

This is a digital copy of a book that was preserved for generations on library shelves before it was carefully scanned by Google as part of a project to make the world's books discoverable online.

It has survived long enough for the copyright to expire and the book to enter the public domain. A public domain book is one that was never subject to copyright or whose legal copyright term has expired. Whether a book is in the public domain may vary country to country. Public domain books are our gateways to the past, representing a wealth of history, culture and knowledge that's often difficult to discover.

Marks, notations and other marginalia present in the original volume will appear in this file - a reminder of this book's long journey from the publisher to a library and finally to you.

Usage guidelines

Google is proud to partner with libraries to digitize public domain materials and make them widely accessible. Public domain books belong to the public and we are merely their custodians. Nevertheless, this work is expensive, so in order to keep providing this resource, we have taken steps to prevent abuse by commercial parties, including placing technical restrictions on automated querying.

We also ask that you:

- + *Make non-commercial use of the files* We designed Google Book Search for use by individuals, and we request that you use these files for personal, non-commercial purposes.
- + *Refrain from automated querying* Do not send automated queries of any sort to Google's system: If you are conducting research on machine translation, optical character recognition or other areas where access to a large amount of text is helpful, please contact us. We encourage the use of public domain materials for these purposes and may be able to help.
- + *Maintain attribution* The Google "watermark" you see on each file is essential for informing people about this project and helping them find additional materials through Google Book Search. Please do not remove it.
- + *Keep it legal* Whatever your use, remember that you are responsible for ensuring that what you are doing is legal. Do not assume that just because we believe a book is in the public domain for users in the United States, that the work is also in the public domain for users in other countries. Whether a book is still in copyright varies from country to country, and we can't offer guidance on whether any specific use of any specific book is allowed. Please do not assume that a book's appearance in Google Book Search means it can be used in any manner anywhere in the world. Copyright infringement liability can be quite severe.

About Google Book Search

Google's mission is to organize the world's information and to make it universally accessible and useful. Google Book Search helps readers discover the world's books while helping authors and publishers reach new audiences. You can search through the full text of this book on the web at <http://books.google.com/>

Dr
5189
80

7345189.80

Harvard College Library

FROM THE REQUEST OF

MRS. ANNE E. P. SEVER

OF BOSTON

WIDOW OF COL. JAMES WARREN SEVER

(Class of 1817)

A fund of \$20,000, established in 1878, the income
of which is used for the purchase of books

INDEX SOCIETY.

OCCASIONAL INDEXES. II. *9. 24. 81. 5*

BIBLIOGRAPHY

AND

CHRONOLOGY

OF

HALES OWEN.

BY

H. LING ROTH.

LONDON:

PUBLISHED FOR THE INDEX SOCIETY, BY J. W. JARVIS
AND SON, 28, KING WILLIAM STREET, STRAND, W.C.

MDCCLXXXVII.

NOTICE.

THE COUNCIL OF THE INDEX SOCIETY having arranged with Messrs. J. W. Jarvis & Son as Agents for the Sale of the Publications to non-Members, it is found unnecessary at present to rent an office.

All communications should be addressed to the Secretary, Mr. W. T. RISELEY, 24, Royal Avenue, Chelsea, S.W.

The Annual Subscription is One Guinea, due on the 1st of January, and should be paid to the Society's Account at the Union Bank of London, 14, Argyll Place, Regent Street, W., or to W. T. RISELEY, Hon. Secretary, 24, Royal Avenue, Chelsea, S.W., from whom Report and Prospectus may be obtained. The Composition Fee in lieu of all future subscriptions is Fifteen Guineas.

HALES OWEN.

©

BIBLIOGRAPHY
AND
CHRONOLOGY
OF
HALES OWEN.

BY
H. LING ROTH.

C
LONDON:

PUBLISHED FOR THE INDEX SOCIETY, BY J. W. JARVIS
AND SON, 28, KING WILLIAM STREET, STRAND, W.C.

MDCCLXXXVII.

Dr 5189.80
~~97.24.81.3~~

Seven Fund.

HERTFORD:

PRINTED BY STEPHEN AUSTIN AND SONS

CONTENTS.

	PAGE
PREFACE	vii
INTRODUCTION	ix
BIBLIOGRAPHY	1
STATE DOCUMENTS	30
CHRONOLOGICAL TABLE	34
INDEX	46
INDEX TO ILLUSTRATIONS	54
ADDENDA	55

P R E F A C E.

THE materials herewith were originally collected with a view to compiling a history of Hales Owen, based on that of Dr. Lyttleton, but circumstances have arisen which interfere with the carrying out of this idea. These materials have therefore merely been brought together in a handy form. There is, of course, no pretence at completeness, but an attempt has been made to fix the dates as correctly as possible. Indeed, until the valuable collection of documents at Hagley Park shall have been made public, it is almost useless to expect either completeness or accuracy.

The initial capitals placed at the end of the titles of books refer to the libraries in which such books are to be found, thus: B.M.=British Museum, B.F.L.=Birmingham Free Library, S.A.=Library of Society of Antiquaries, London. The letter P. implies that the book is possessed by private individuals.

pro tem., HAYWOOD,
HALES OWEN,
May 28, 1887.

INTRODUCTION.

HALES OWEN is situated in the northern corner of Worcestershire, four miles and a half from Stourbridge, five miles from Dudley, and seven from Birmingham. Although not mentioned in the ninth edition of the Encyclopaedia Britannica, Hales Owen parish had 37,854 inhabitants at the taking of the census in 1881. It is composed of 15 Civil Parishes or Townships, which are divided between three different Poor Law Unions.

Concerning the name, Dr. Lyttleton (p. 117) says: "From whence the name of Hales or Halas I cannot say," and Nash (i. 510) repeats the statement *verbatim*. The derivation of the local name Hale was discussed in Notes & Queries (4 S. ii. Oct. 24, '68, pp. 404-405), and reference is there made to the Rev. Thos. O. Cockayne (Spoon and Sparrow, 1861, p. 75), who follows Grimm in explaining *hale* to mean 'hollow,' from the Anglo-Saxon *hal*, a hiding-place. We are also referred to the Rev. Isaac Taylor (Words and Places, 2nd ed. pp. 370-371), who maintains that the Celtic root *hal* 'salt,' is synonymous with the Teutonic *sal*.

The country surrounding Hales Owen lies in a basin-like depression, but Hales Owen itself lies on a hill-side; hence the root *hale* 'hollow' will hardly apply in an attempt to explain its etymology. At the same time, there is fair geo-

logical evidence which may tend to prove that the word Hales may in the case before us be derived from the root *hal* or *sal*. If we look at Sir R. I. Murchison's Map accompanying his Silurian System, we find that although Hales Owen itself stands on the Coal-measures, yet at a radius distant about one mile, from the north-east as the sun goes to the north-west, the formation is Red Sandstone over an area extending for many miles. The origin of the Red Sandstone and that of Rock-salt (the reservoirs of brine springs) are intimately connected (Lyell's Elements, 6th ed. pp. 445 *et seq.*), or, in other words, where there is Red Sandstone, under certain conditions it is reasonable to expect to come across salt; and if we do not know that the Celtic inhabitants obtained salt here, we do know from Domesday that, so far back as Edward the Confessor's time, a salt pan was worked at Droitwich belonging to the manor of Hala. The Rev. Mr. Taylor, above referred to, says: "The evidence of names enables us to prove that many existing saltworks were worked before the advent of the Teutonic race," so that we are perhaps not wrong in concluding that Hales Owen owes its name to its early salt pans.

In the Index to Philip's Atlas (of the Counties of England, 1875), the name Hale appears twenty-six times, the name Hales three times, besides the compounds, etc., such as Halesworth, Halewood, Haley. Nevertheless, this is not a complete list. In Domesday Book we have only succeeded in finding a very few of these names. There are Hale in Lancashire, Cheshire, and Lincoln, which retain the same spelling which they obtained at the time of the Conquest. Hales in Clavering Hundred, Co. Norfolk, was spelled Hals in Domesday (Hallam, near Ilkeston, in Derbyshire, was spelled Halen). Hailes or Hayles in Gloucestershire, Norton-in-Hales (? in Staffordshire), and Hales - Owen were written Heile, Halas and Hala respectively. It would be pure guesswork to attempt to

define the derivation of some of these names. The root *hal* means 'healthy' (H. Leo, *Angelsächsisches Glossar*, 1872), and unless we take it in connection with the water of St. Margaret's Well, we cannot apply any meaning to it in the name Hales Owen.

As to the suffix "Owen," Lyttleton (p. 117, Nash, i. 510) says: "The additional one of Owen is much later than the Norman Conquest. The earliest mention of it I find on record is in a writ or precept of 56 Henry III. [A.D. 1271] entered into a court roll of this manor, 'Curia de Hales, etc., Henr. Dei Gratia rex Angliae, etc. Ballivis Abbatis de Hales Oweyn, etc.' Perhaps this cognomen was then assumed in contradistinction from Hayles in Gloucestershire; abbeys having been at that time founded at both places; and though in different counties, yet were both situated in the diocese of Worcester, and probably the first abbot of our Hales was Owen." The Cistercian Abbey in county Gloucester was not founded until 1246 (S. Lewis' *Topogr. Dic. of Engl.* 7th ed.), while the Premonstratensian Canons took possession of their abbey, still incomplete, as early as 1218, so that a distinguishing suffix being needed, it ought to have been added to Hayles. The name of the *first* abbot of Hales Owen is only doubtfully known, and Dr. Lyttleton's suggestion that it probably was Owen is a mere, and unfortunately incorrect, supposition. The Rev. R. W. Eyton, writing in 1860 (*Antiquities of Shropshire*, vol. x. p. 234), was the first to state that Hales was called Hales Owen after the son of David, Prince of Wales, who had married Emma, sister of Henry II., and which king had given the manor to his brother-in-law. Mr. J. R. Holliday, writing twelve years later, and evidently unaware of Mr. Eyton's statement, arrives, from independent investigation, at the same conclusion concerning the addition of the suffix Owen. Mr. Holliday continues (p. 51): "There is no direct evidence that the manor ever actually was in the possession of his [David's]

son Owen, but there is a statement in an inquisition on the Hundred Rolls (2 Ed. I.), that when King John granted it for the foundation of the Abbey, he held it '*per escoetam cuiusdam nomine Oweyn,*' and in the reference foot-note he adds: "Rot. Hund. ii. p. 98. The earliest mention I find of Hales-Owen is in this inquisition . . ."

The name of the town and abbey has at different periods been spelled thus: Hala, Halas, Hales, Haleshowen, Halesowaign, Halesowayn, Halesoweign, Halesowen, Halesoweyn, Halesoweyne, Halesowyn, Halez, Halisowen, Halseowen, Halsowen, Hayles and Haylesowen. The name should of course be written in two separate words.

With regard to the meaning of the name Leasowes, Nares (Gloss. of Names, 1859) gives credit to Mr. Todd for having very properly shown that Leasow "was once a general word derived from the Saxon *leswe*." In the Dictionary (London, 1827) referred to the Rev. H. J. Todd explains: Leasow (*leswe*, *laeswe* Saxon) a pasture: "This word is very old in our language, but has escaped notice [Dr. Johnson omitted it], notwithstanding the modern application of it by Shenstone to his celebrated residence the Leasowes. Kelham [Dic. of the Norman or old French Language, Lond. 1779], notices also the Norman Fr. *Leswces*, or *Lesues*, as used for pasture ground." But the derivation of the word had been settled previously to this. Nash, in a footnote (i. 529), says: "Leasowes is a common word in this country for Inclosed Grass Grounds, and is found in the ancient Anglo-Saxon writers much in the same sense," and he refers to Edw. Lye's *Dictionarum Saxonico et Gothico-Latinarum* (London, 1772), where *leswe*, *laeswe* is translated as *pascuum*. Dr. Lyttleton (p. 136) also speaks of a pasture called Castle Leasow, near Well Hill, at Oldbury, and of another called Chapel Leasow, near Cradley Park. Why Mr. Todd should have thought Shenstone applied this name to his paradise is not clear. The name is not

an uncommon one, and Shenstone's biographers speak of the poet's father purchasing the Leasowes, and of the poet subsequently embellishing it. Shenstone, either in the position of a scholar or in that of a native, must have known the meaning of the word Leasowes, and it is not likely that he would have bestowed such a name on a property on to which his best endeavours were directed to change it from a grazing farm into a well-wooded picturesque park.

In preparing this Bibliography, apart from the minor new facts, such as the one that Hales Owen is written Hala in Domesday, and not Halas, as is popularly supposed, that John's grants of the manor were made in 1214 and 1215, instead of 1215 and 1216 (see Rot. Claus. i. p. 174, and Rot. Char. i. pp. 201 and 217), and that the dates of the holdings of the living by Thos. Littleton, Westwood, and Edw. Paston, during the Commonwealth, are doubtful (see Chronological Table), we have found references to some rather more important facts relating to the dates of office of three of the abbots.

Hitherto Richard has been considered, if not the first abbot, at least the first abbot of whom we have any cognizance. It now appears that Roger (whom Mr. Holliday places after Henry de Branewyk, and who, until Mr. Holliday placed him, held no place in the list of abbots) was abbot of Hales Owen before Richard. In the Ann. Prior. de Wigornia (see H. R. Luard in vol. iv. of Ann. Monastici, p. 424) we are informed, under date A.D. 1232, that the abbot of Hales Owen was translated to Welbeck, and that he was succeeded by Richard, etc. Nash (following Lyttleton), i. p. 458, quotes a document *circa* A.D. 1222, in which an abbot of Hales Owen named Roger was sued, etc., and in Rot. Claus. ii. p. 209, reference is made to Roger, abbot of Hales, A.D. 1227. There is consequently no doubt that Roger preceded Richard, and that for the present he may head the list of the Hales Owen abbots. The other abbot who has come to light is named

Mathew. Messrs. Lloyd and Dukes (*Antiq. of Shropshire*, p. 251) quote a charter, "ex autographo penes Johannem Winford, Mil." where it is stated: "Omnibus Christi fidelibus, etc., frater Matheus, abbas de Halesoweign et conventus ejusdem loci salutem, etc. Dat. 31 Ed. III." This Abbot Mathew (*circa* 1356) would therefore come in the list between Thos. de Birmingham and William de Bromsgrove. It is strange that Messrs. Lloyd and Dukes have not noticed this abbot's name, and inserted it in the list of abbots given on page lxix at the end. The third new abbot is named Martin; his name occurs only once, and that is in connection with the grant of some waste lands at Horborne. As John succeeded Nicholas, and we have no reference to the death of Henry de Branewyk, Martin probably comes in between Henry and Nicholas; if Lyttleton be correct in placing Nicholas as abbot about 1277, then we must place Martin as abbot about 1274.

With regard to the token mentioned by Parkes, a comparison with his drawing and Bodely's token in the B. M. shows that in a small detail he has not drawn it correctly. There is in the B. M. another Hales Owen token, being that of W. Robertson, of the same value, no date, with three scallops on the reverse.

BIBLIOGRAPHY.

ALLIES (JABEZ). On the Ancient British, Roman and Saxon Antiquities and Folklore of Worcestershire. pp. 496, 8vo. 2nd ed. London, 1852. B. M., B. F. L.

Pp. 142-143 refer to Roman antiquities found at Hales Owen, and quoted by Nash. On pp. 272-3 is given a list of curious names of places and fields at Hales Owen.

ANGAS. See *Nightingale*.

ANGELL (W. H.). See *Harris*.

BANDINELL. See *Dugdale*.

BASIRE. See *Parkes*.

BLOXAM. See *Hons*.

BUCK (S. AND N.). [A Collection of engravings of castles, abbeys. . . .] 5 vols. obl. fol. London, 1721-52. B. M.

Plate 5 of 7th Coll. in vol. i. gives the East View of Hales Owen Abbey, drawn and engraved in 1731 (and reprinted in 1774. B.M.).

A reduced plate (duodecimo size) of the Abbey ruins. Apparently from some old periodical, imprint erased. P.

CALDWELL. See *Nash*.

CALEY. See *Dugdale*.

CALVERT, RADCLYFFE AND WEST. Picturesque Views . . . in Shropshire. From original drawings taken expressly for this work by Mr. Fred. Calvert, engraved on steel by T. Radclyffe with hist. and topog. illustrations by Wm. West. 4to. Birmingham, 1831. B. M.

Contains a fine view of the Leasowes. On pp. 119-212 are some notes on Hales Owen and the Leasowes, including some on W. Caslon, "a great improver in the art of letter-founding," who was born at H. O. in 1692.

CARY. See *Parkes*.

CATALOGUE of Additional Charters in B. M.

No. 7391. Indenture by which William [Taylor], Abbot of the Monastery of Hales Owen [co. Salop], grants to William Geste

and Elizabeth his wife the lease of the site of the manor called Owley Grange, for 34 years, at an annual rent of 8 marcs sterling. Dat. 11 Dec., 25 Henry VIII. [1533]. Attached is a portion of the abbot's seal in red wax.

No. 9207. *Littera Abbatis et Conventus monasterii B. Mariae Virg. Sanctique Johannis Apost. et Evang. de Hales-owen* [co. Salop] praesentantes Clementem Pirry accolitum, Galfrido [Blythe] Conventr. et Lich. diocesaee episcopo ut eundem ad sacros ordines promoveat. Dat. 14 Sep., 1531. Attached is the Convent seal in red wax.

CONEY. See *Dugdale*.

COPPERPLATE MAGAZINE, THE. London, 1792-1802. 5 vo's. obl. 4to. B.M.

In vol. v. plate ccxiv. is a view of the ruins of the abbey, drawn by Parkes and engraved by Storer, and plate ccxvi. is a view of the township taken from the Leasowes, near the Priory, drawn by Parkes and engraved by Greig.

In vol. i. pl. xv. is a view of the Leasowes drawn by Evans and engraved by B. T. Pouncy.

COXE. See *Turner*.

CUMING (H. SYER). On church chests. *Journ. Brit. Arch. Assoc.*, vol. xxviii. pp. 225-230. London, 1872. B. M.

On p. 225 a brief reference is made to the chest at H. O. church.

——— A Glance at the Saints of Staffordshire. *Journ. Brit. Arch. Assoc.*, vol. xxix. pp. 337-341. London, 1873. B. M.

Pp. 337-338 refer to St. Kenelm.

DODSLEY. See *Shenstone*.

DUDLISTON. See *Prattinton*.

DUKES. See *Lloyd and Dukes*.

DUGDALE (Sir WILLIAM, *Knt.*). *Monasticon Anglicanum*. . . . A new Edition. . . . by John Caley, Henry Ellis, and Bulkeley Bandinell. 6 vols. fol. London, 1830. B. M.

In part ii. vol. vi. on pp. 926-929 is given a short account in English of the foundation of Hales Owen Abbey, followed by a series of charters (in Latin), and in a foot-note to p. 926 a reference to Public Records not mentioned in Tanner. There is a full page view of the ruins of the Abbey (then still large) drawn and engraved by John Coney in 1825. Dodford is described on pp. 944-5.

ELLIS. See *Dugdale*.

EVANS. See *Copperplate Magazine*.

GILES (J.). *Miscellaneous Poems on Various Subjects and Occasions*. pp. 224, 8vo. London, 1771. B. M.

Pp. 1-13. "The Leasowes, or a Poetical Description of the late Mr. Shenstone's Rural Retirement." James Woodhouse (a journeyman shoemaker) also wrote several elegies to Shenstone (Poems on Sundry Occasions. 4to. London, 1764. B. M.)

GOLDSMITH (OLIVER). The Complete Works of Oliver Goldsmith, with a Memoir by W. Spalding. pp. 403. London. B.M.

Among the Miscellaneous Essays is one: "On the Tenants of the Leasowes." It purports to be a history of the desecration of the paradise, by its successive owners after Shenstone's decease, related to the author by the "Genius of the place."

GRAVES (RICHARD, *Rector of Claverton*). The Spiritual Quixote: or, The Summer's Ramble of Mr. Geoffry Wildgoose. 3 vols. 8vo. London, 1773. B.M.

In vol. iii. book ix., chaps vii. and viii. are entitled: "A Sketch of the Leasowes, and of the Character of the Worthy Possessor of that Place," and "A Practical Lecture against the Vanities of this World." The inhabitants seem to have called the Leasowes "Shenstone's Folly." Wildgoose's practical lecture consisted in letting all the water run out of the pools during the night, so as to spoil the cascades, and in overturning the leaden statue of the Piping Fawn. In this case Wildgoose and Graves were identical personages. Graves was an old college friend of the poet. Up to 1816 five editions of this Quixote were published.

GREEN (B.).

Two vignettes on one plate; the first a south-west prospect of H. O. church, the second a view of a small portion of H. O. abbey ruins. Drawn and Engraved by B. G. B.M. See also *Prattinton*.

GREEN (JAMES). The South-East Prospect of Hales Owen Church . . . dedicated to Sir Thomas Lyttleton. . . . No date. B.M.

The Print (*Prattinton* A 1, see below) sold by Seago is evidently a reduced copy of this.

GREEN. See also *Lyttleton* and *Prattinton*.

GREIG. See *Copperplate Magazine* and *Storer*.

GROSE (FRANCIS). The Antiquities of England and Wales. 4 vols. 4to. London, 1775. B.M.

In vol. iii. is a view, engraved by Sparro, of the remains of Hales Owen Abbey in 1774. A short history of the abbey is given.

H. (L.). Sketch of a cover of a stone coffin found beneath the Pavement at Hales Owen Abbey. *Gent. Mag.*, vol. lxi. p. 1097, 1791. B.M.

According to Parkes (vol. lxi. p. 113) L. H. is J. S. Hylton of Leppal House, H. O. Mr. Hylton also wrote a poem on the Leasowes (*Gent. Mag.*, vol. lxxix. pp. 198-199. 1809. B.M.).

HALES OWEN ABBEY.

In the B. M. are two water-colour drawings of the Abbey ruins surrounded by farm buildings.

HABINGTON (THOMAS). A collection of MSS. entitled: "This volume contains a large collection of Original Instruments, etc., extracted chiefly from the Registers of the Bishop of Worcester and Dean and Chapter relating to all the Religious Houses within the County of Worcester, and that of Hales-Owen in Comp. Salop, and may properly be termed *Monasticon Wigornense*." Fol. S.A.

There is not much about Hales Owen, but what there is has been copied and incorporated by Lyttleton and Prattinton, which *see*.

———— MS. Collections for Worcestershire. 4 vols. Fol. S.A.

Under the headings Bromsgrove, Clint, Churchill, Frankley, Hagley, etc., will be found references to Hales Owen.

HARLEIAN CHARTERS IN B.M. Harl. 44. E. 15. The visitation of Neuhaus by Thos. abbot of Hales Owen and Wm. abbot of Hagnely, A.D. 1343, with seals of the abbots.

HARLEIAN MSS. in B.M.

No. 5848, fol. 43. Mathew Paris' account of the foundation of Hales, co. Gloucester, is given incorrectly as that of Hales Owen. Sketches of the arms of Hales Owen are given.

No. 6963, p. 65. Will. Henale as abbot of Hayles.

HARRIS (WILLIAM). The History and Antiquities of the Borough and Parish of Hales Owen, compiled from the works of the ablest historians . . . Hales Owen: Printed by William Harris. Sold by Hudson, Birmingham; Maund, Bromsgrove; Henning, Stourbridge; and Sault, Hasbury. pp. 102. 12mo. [1840?] P.

The facts drawn from Nash (almost word for word), with additions up to date. The frontispiece gives a view of Hales Owen church, evidently reduced from Green's print presented to Lyttleton, and on p. 39 there is a small woodcut of a carving in the church, and on p. 92 one of St. Kenelm. In the B. F. L. there is an exact reproduction of this work, with the simple difference that the title-page gives the author's name as that of W. H. Angell, instead of William Harris. Widow Harris (his second wife) says (Jan. 15, 1886) that Angell was a foreman of her husband's, and falsely printed his (Angell's) name as that of the author. In the yellow handbill advertisement asking for subscribers to this book (and which paper is still in Mrs. Harris's possession), William Harris' name is put down as that of the printer, and no one is mentioned as the author. When Mr. Harris died (Dec. 1886, aged 84), he left behind him considerable MSS. containing notes for a new edition of his History. According to a lady, who has examined them, there are 41 fol. sheets closely written with notes up to date.

———— Clentine Rambles; or, a Companion to the Hills of Clent. Hales Owen: Printed by William Harris, High Street, 1835. pp. 106, 12mo. P.

With five plates and one small woodcut. Pp. 5-15 deal with the Leasowes and Hales Owen. This work was republished as follows:

HARRIS (WILLIAM). Clentine Rambles; a description of Hagley, Clent, and the surrounding scenery. Revised and Enlarged by W. Stephens . . . , etc. Stourbridge: Printed by T. Mark, bookseller, High Street, 1868. P.

Pp. 86-92 deal with the Leasowes, Hales Owen, etc.

———— A view of the Priory at the Leasowes in Shenstone's time, from an old print copied by W. Harris. In Mrs. Harris's possession. See *Parkes*.

HEELY (JOSEPH). A Description of Hagley, Envil and the Leasowes, wherein all the Latin Inscriptions are translated, and every Beauty described. Interspersed with Critical Observations. pp. 142, 8vo. Birmingham, London, Coventry, and Stourbridge, [1776?]. B.M., B.F.L.

This work was published anonymously. Pp. 1-66 deal with the Leasowes. The author enlarged and republished the book under the title: Letters on the Beauties of Hagley, Envil and the Leasowes. 2 vols. 12mo. London, 1777. B.M. The Leasowes' portion was then separately and anonymously published as: A Description of the Leasowes. pp. 142, 8vo. London and Birmingham, 1777. B.M. In the same year the Hagley portion was separately published as: A Description of Hagley Park. pp. 135, 8vo. London and Birmingham. B.M. And finally the whole reappeared in: A Companion to the Leasowes, Hagley, and Enville; with a sketch of Fisherwick . . . to which is prefixed The Present State of Birmingham. pp. 130, 8vo. London, Birmingham and Worcester, 1789. B.M., B.F.L.

HOLLIDAY (J. R.). Hales Owen Abbey. *Birmingham and Midland Institute, Archaeological Section, Transactions, Excursions and Reports*, 1871, pp. 49-72; Birmingham, 1872. S.A.

This very learned paper gives the most exhaustive history of the Abbey which has as yet appeared, together with a full description of the ruins from personal examination. "The chief interest of the paper lies in the fact that the tiles the author discovered at the Abbey are of the same mould and stamp as those found on the site of Chertsey Abbey. It is accompanied (?) by two plates of plans and elevations, one plate descriptive of some of the monuments and four plates descriptive of the encaustic and paving tiles found among the Abbey ruins. On pp. 50-51 the author gives his view of the derivation of the suffix "Owen," and on p. 64 he states that he failed to discover any traces of a subterranean passage from the Abbey to the town of Hales Owen. The original drawings of the tiles were exhibited at the Wolverhampton meeting of the Brit. Arch. Assoc. (see *Journ. B. A. A.*, vol. xxix. pp. 435, 436-440. London, 1873. B.M.)

With regard to the lost churchwardens' accounts he says: "After a time they turned up at the shop of a London bookseller, who sold them for a few shillings." [Harris says: "The parish documents were purloined some years ago, but have been lately discovered by a professional gentleman,

and it is hoped that the different Townships of the parish will enter into a subscription in order that they may be purchased, and restored to their proper place." See also in Prattinton, Dr. Lyttleton's search for the lost Leiger of H.O. In the only two copies we have seen of Holliday's paper (at S.A., and P.) the plates of plan and elevations of the Abbey are wanting; the B.M. has no copy, and so far as we can ascertain there is none in any of the London Libraries, so that so far as the public are concerned Hales Owen is the only abbey of which there exists no available plan. Certain appendices to which reference is made are also not printed, so that unfortunately some of the statements made by the author cannot be traced. For comparative note on abbey seals see below, *Lloyd and Dukes*.

HONE (R. B., M.A., Archdeacon). Church of St. John the Baptist, Hales Owen. A Paper read . . . before the Worcester Diocesan Architecture and Archæological Society, at Hales Owen, on 20th June, 1877. *Assoc. Archit. Soc. Reports and Papers*, vol. xiv. part i. pp. 88-97. Lincoln, 1877. B.M.

A detailed description of the church with "Notes" from an antiquarian friend and Mr. M. H. Bloxman's remarks. A lady, after perusing Harris' MSS., thinks these "Notes" were written by the Rev. D. Robertson, curate at the Lye, near H.O. An abstract of this paper has been published under the title: *Handbook to Hales Owen Church* . . . pp. 16, 8vo. Hales Owen [1882?]. P.

HULBERT (CHARLES). The history and description of the County of Salop. 2 vols. 4to. Shrewsbury and London, 1837. B.M.

Pp. 160-163, vol. ii. contain a short account of Hales Owen.

JAMES (H. F.) AND SADDLER (J. C.). B.M.

A large folio view of the Leasowes, dedicated to Mr. and Lady Halliday. The house is the modern one. Drawn by James and engraved by Sadler.

JENKINS (D.). View of Leasowes near Hales Owen, Shropshire, including the Priory and Seat of the late W. Shenstone, Esq. B.M.

The view of the house is as it existed in Shenstone's time.

LLOYD (EDWARD) AND DUKES (T. F.). Antiquities of Shropshire, from an old Manuscript of Edward Lloyd, Esq. . . . Revised and enlarged from private and other manuscripts, with Illustrations by Thos. Farmer Dukes, Esq. pp. xviii. + 321 + lxxxiii. etc. 4to. Shrewsbury, 1844. B.M.

Pp. 250-251. An abstract history of Hales Owen Abbey from original sources which are quoted. On p. 251 a charter is quoted "ex autographo penes Johannem Winford, Mil.," which tends to show that there existed an abbot, named Mathew, whose name up to now (1886) does not appear in any list, thus: "Omnibus Christi fidelibus, etc. frater Mathews abbas de Halesoweign et conventus ejusdem loci salutem . . . Dat. 31st Edw. III." This abbot's name is also omitted from L. and D.'s list on p. lxix. Mention is made of John Griffith, a monk of this house, who

adhered to the Church of Rome (at the Reformation) and who published certain works for the service of that communion. On p. lxi, in the B.M. copy, is a pencil note in the handwriting of Mr. R. W. Eyton, referring to Nash i. p. 458, from which it is to be inferred that there was an abbot, Roger, previous to Richard, in A.D. 1232. Compare with H. R. Luard's *Ann. Mon.* p. 424. With fac-similes of seals of the convent and of the Premonstratensian order, Holl. (p. 72) says only one seal of the Abbey is known to exist, and that one mutilated. In the B.M. (see above, Catalogue of Add. MSS. No. 9207) is one seal slightly broken, but in fair preservation. In the Appendix, pp. lxi-lxx, there are a list (incorrect) of Abbots, copies and titles of charters (in Latin) relating to Hales Owen, with extracts from *Valor Ecclesiasticus* 26 Henry VIII., showing gross income of the convent at its dissolution in 1538.

LUARD (HENRY RICHARDS). *Annales Monastici*. 5 vols. 8vo. London, 1869. B.M.

In vol. iv. : *Annales Prioratus de Wigornia A.D. 1-1377*, from MS. Cotton, Caligula A. x.

P. 424. The abbot of Hales Owen translated to Abbey of Welbeck, and succeeded at Hales Owen by R. 1232, therefore R. was not the first abbot; thus: "Translato abbate de Hales ad abbatiam Welbeck, successit ei R. canonicus ejusdem ecclesiae . . ."

Pp. 539-540. Death of N. abbot of Hales Owen and the blessing of John his successor, 1298.

———— Mathaei Parisiensis, *Monachi Sancti Albani, Chronica Majora*. 3 vols. 8vo. London, 1858, etc. B.M.

Vol. iii. pp. 489-490. The death of Peter de Rupibus and a list of the monasteries founded and endowed by him.

LYTTLETON (CHARLES, LL.D., *Dean of Exeter and Rector of Alvechurch in Worcestershire, afterwards Bishop of Carlisle*). *The Parochial Antiquities or Topographical Survey of Hagley, Frankley, Churchill, Clent, Arley and Hales Owen in the Countys of Worcester, Stafford and Salop, compiled from the original Records in the publick Offices and private Muniments, by . . .* in MS. pp. 241, fol. S. A.

This work forms the foundation of every history or account of Hales Owen, and persons, things, and places connected with it. On pp. 114 *et seq.* is given a complete history of Hales Owen, the Abbey, Manor, Church, etc., etc., followed by an Appendix (pp. 172-224) of copies of Original Records relating to Hales Owen Manor and Abbey. Foot-notes throughout give references to authorities quoted in full. It contains also full-page views of St. Kenelm's chapel and of Hales Owen church, both from the south, and one of the ruins of Hales Owen Abbey, all taken by J. Green in 1764. Also coloured drawings of figures and arms of the Lytton families in the north window of north chancel of H. O. church and some of like nature from windows in Arley and Frankley churches.

LYTTLETON (CHARLES). *The Genealogical and Historical Account of the Lyttletons of Frankley and Hagley in MS.* pp. 48, 4to. S. A.

The history of these families is of course intimately connected with that of Hales Owen.

————— *Church Notes in divers Counties.* In MS. pp. 119, 4to. S. A.

On pp. 14-15 notes on H. O. church and St. Kenelm's chapel visited by the author in 1743, and St. Kenelm's again in 1749.

MILLER (HUGH). *First Impressions of England and its People.* pp. 407, 8vo. London, 1847. B. M.

In chaps. viii. and ix. (pp. 133-192) Miller gives amusing and interesting gossip about Hales Owen, etc., describes the nail-makers and their independence, and reprints Goldsmith's account of the destruction of the Leasowes park. Miller says the people pronounce Leasowes, "Lisoe."

MYTTON. See *Prattinton*.

NASH (TREADWAY RUSSEL). *Collections for the History of Worcestershire.* 3 vols. fol. London and Oxford, 1789-1799. B. M. B. F. L. A. S.

According to the author (Introduction) Thos. Habington of Hindlip was the first to collect the materials for this history. After his death (1647, aged 87) his son transcribed them; they then passed through Thos. Habington (grandson) to Sir Wm. Compton, and then fell into the hands of Dr. Wm. Thomas, Rector of St. Nicolas, Worcester. He died in 1738, and Dr. Chas. Lyttleton purchased them, bequeathing them on his death, in 1768, to the Society of Antiquaries, who entrusted them to Mr. Nash for revision and publication.

Pp. 508-535 of vol. i. deal with Hales Owen, Romsley, St. Kenelm's, Oldbury, Warley, etc., etc. Reference is also made to Hales Owen on pp. 467 and 485, under the headings Frankley and Hagley. In vol. ii. in the Appendix (p. x, under heading Frankley), pp. xix-xlii, the history of the Abbey is related, with copies of records, etc. On p. 37, vol. iii. (the Supplement), are corrections and additions. Facing p. 490, vol. i. is a view of the Remains of Hales Owen Abbey engraved by J. Caldwell, and facing p. 598, as examples of Saxon [? Norman] architecture, prints of the font, some arches within, and the west door of, Hales Owen church, (four drawings made in 1749 see *Prattinton*, Collect. of Views, B. 2, 4 and 5). The history, in so far it as relates to Hales Owen, etc., is Lyttleton's, with Nash's corrections (?) and additions.

NASMITH. See *Tannor*.

NEALE (J. P.). *Views of the most interesting Collegiate and Parochial Churches of Great Britain . . .* London, 1824-5. 2 vols. 4to. B. M.

No pagination. In vol. i. plate xv. drawn by Neale and engraved by W. Wallis, represents the font in Hales Owen Church. With letterpress.

NICHOLS (JOHN BOWYER). *Collectanea Topographica et Genealogica.* 8 vols. 8vo. London, 1834, etc. B. M.

Vol. i. p. 14. A list of the abbots of Tichfield is given, from which it appears that Henry de Branewyk, an abbot of Tichfield, afterwards became abbot of Halesowen. On p. 205 it is stated that the cartularies of Halesowen monastery are possessed by the Lyttletons.

NIGHTINGALE (*Rev. J.*). In Britton and Brayley: *The Beauties of England and Wales*, vol. xiii. Shropshire and Somersetshire. pp. 711, 8vo. London, 1813. B.M.

Pp. 326-331 deal with Hales Owen and St. Kenelm, illustrated with three plates, viz. View (distant) of the town of Hales Owen, drawn and engraved by J. Storer, of the ruins of the Abbey, drawn by Parkes and engraved by W. Angas, and of the Leasowes drawn by Parkes and engraved by J. Stewart.

NOAKE (**JOHN**). *The Rambler in Worcestershire; or, Stray Notes on Churches and Congregations.* pp. 376, 8vo. London, 1854. B.M., B.F.L.

On pp. 258-282 a very full account and description of Hales Owen church is given. Some remarkable epitaphs from H. O. tombstones are reproduced, and, besides other matter found in Nash, there is reprinted a copy of a curious old ballad entitled *A Shropshire Tragedy*, viz. the murder of Walker, a bailiff, at Witley barn near Hales Owen, and the execution of the murderers.

————— *Notes and Queries for Worcestershire.* pp. 329, 8vo. London, 1856. B.M., B.F.L.

On p. 125 is given the date of the establishment of the first dissenting chapel at Hales Owen. The author states on p. 200: "An old story has also been handed down that the devil kept his hounds at Hales Owen (Hell's Own), and, with his huntsman, Harry-ca-nab, riding on wild bulls, used to hunt the boars on Bromsgrove Lickey." On pp. 218 and 233 respectively are described the Hales Owen customs of Bride's ales and of the Holy Loaf, the latter custom explaining how bread for the sacrament was obtained before the introduction of wafers. A list of bell founders is given on p. 241.

————— *Guide to Worcestershire.* pp. 384, 8vo. London, 1868. B.M., B.F.L.

Pp. 179-183 deal with Hales Owen. On p. 183 a reference is made to the bull-ring in the town.

————— *Worcestershire Relics.* pp. 335, 8vo. London and Worcester, 1877. B.M., B.F.L.

On p. 202 the author refers to the popular explanation of the words Hales-Owen, and on p. 235 he refers to the MSS. relating to Hales Owen at Hagley brought to light by the Royal Commission on Hist. Manuscripts. See below *Roy. Com.* Some notes on early attempts at working the collieries are given on pp. 266-267, and on pp. 326-327 he makes some remarks on the bells of Hales Owen.

NOBLE.

A woodcut facsimile of Sparro's view of abbey ruins. P.

ORDNANCE SURVEY of Worcestershire.

The Hales Owen parish portion was surveyed in 1883, and the publication thereof is now nearly completed. Like the other surveys, it will be published on the 1", the 6" and the 1:2500 scale.

PARKES (D.).

- Under the initials D.P. or Δ.Π. Mr. Parkes sent several communications to the Gentleman's Magazine, thus:
- p. 457, vol. lxxv. 1795. A view of the "ruinated priory at the Leasowes, erected by the late worthy Mr. Shenstone. . . ."
- p. 905, vol. lxxv. 1795. Copy of a drawing taken in 1778 "of a cottage near Hales Owen, in Shropshire, once the infantile school of the celebrated poet Shenstone. . . ."
- pp. 738-739, vol. lxxvii. 1797. A view of St. Kenelm's chapel, where an annual cheese fair is held. "At the wake held there, called Kenelm's wake, *alias* Crab's wake, there is a singular custom of pelting each other with crabs; and even the clergyman seldom escapes, as he goes to, or comes from, the chapel."
- p. 113, vol. lxxix. 1799. A view of the ruin of part of Hales Owen Abbey Church, and one of the Abbey House, "now the residence of a substantial farmer." Parkes calls attention to the large sycamore growing there.
- p. 117, vol. lxxxii. 1802. A view of St. Kenelm's chapel from the south-east, with a copy of a figure supposed to be that of St. Kenelm, and a drawing of a pew end, with notes on the architecture of the chapel.
- pp. 613-616, vol. lxxxiii. 1803. A short account of Hales Owen church, with copies of the inscriptions. A view, drawn by Parkes and engraved by J. Cary, of the church from the south-west—the position of Shenstone's tomb being indicated.
- p. 724, *ibid.* Copies of inscriptions from the tombstones in the churchyard.
- p. 809, vol. lxxxvii. 1807. A view of the urn *in situ* erected by Shenstone at the Leasowes in memory of his friend Somerville; also a drawing of the stone from St. Margaret's well, illustrating the healing properties of the water by means of a figure of a man tottering and of one walking briskly away.
- p. 577, vol. lxxxviii. 1808. View of the remains of the Abbey Church at Hales Owen, drawn by Parkes and engraved by Basire, with a few words on the history of the abbey.
- p. 1057, *ibid.* An engraving by Basire of a Hales-Owen tradesman's (Wm. Bodely's) token, value one halfpenny, dated 1667. Parkes adds this is the only Hales Owen token he has met with.
- p. 505, vol. lxxxix. 1811. A view of the Leasowes House as it appeared when Shenstone lived in it, from a drawing by the poet in 1744, in the possession of D. Parkes. According to Parkes the house was pulled down, to make place for an "elegant modern house."
- p. 105, vol. xciii. pt. ii. 1823. A few words on Shenstone's house, and a full-page plate entitled: The Leasowes as it appeared in the time of the late Mr. Shenstone.

Skeytches and Scrapes pycked upp in lonelie Walkes.
MSS. 8vo. [1797, *et seq.* ?] B M.

Contains coloured sketches of Frankley church (2), St. Kenelm's chapel (2), plan of Hales Owen parish, drawings of the tiles dug up at the abbey, etc. etc.

- PARKES (D.)** See also *Nightingale* and *Pearson*.
- PEARSON (W.)**. Select Views of the Antiquities of Shropshire, with a descriptive account of each building. Obl. fol. London, 1807. B. M.
Contains a view of St. Kenelm's Chapel, and one of Hales Owen Abbey, both drawn by D. Parkes and engraved by W. Pearson. The view of the abbey was taken in 1802. The work republished in 1824 under the title, A Selection of Antiquities in the County of Salop . . . pp. 112, 4to. B.M.
- PECK MSS.** Vol. ii. Add. MSS., No. 4935, in B. M.
Fol. 10. List of monks at Dodford Priory in 1506.
Fol. 26. Thomas de Lech abbot of Hales Owen in 1322.
Fol. 27. Letter to abbot of Hales Owen, from John abbot of Welbeck, concerning Thomas Bromysgrove, canon of Hales Owen, an apostate.
Fol. 28. Reply to the above, both without name or date.
Fol. 29. Questions answered at the visitation in 1478. (?) Founded 1218; abbots of Welbeck entered in May the same year.
Fol. 30. Thos. Bruge elected abbot in 1485.
Fol. 32. The inventory taken at the death of Bruge in 1505.
Fol. 34. Edm. Greyne, prior of Horneby, elected abbot in 1505.
Fol. 58. Tallum becomes a cell to Hales Owen in 1414.
Fol. 61 and 78. References to Hales Owen.
Fol. 91. Index to above MSS. on Hales Owen.
Fol. 93. Index to above MSS. on Tallum.
- PELHAM (F. G., Hon. and Rev.)**. Parish Church, Hales Owen. The Rector's Address and Parish Manual. pp. 72, 8vo. Beverley, 1884. P.
Besides the usual parish accounts and news, the Rector publishes pp. 34-36 the Ringers and Chimers rules, a list of vicars and curates of the church (pp. 52-53), extracts from the diary (pp. 54-56), and items from the book (pp. 56-59) of the late Archdeacon Hone; on pp. 57-58 he gives an account of the church bells, and on pp. 58-60 some notes of and an account of the restoration of the church.
- PHILLIPS (C.)**.
Print of Halesowen church. The tower and spire alone are visible, the body of the building being hidden by a house and a barn. Published 1 Aug. 1787. B. M.
- PHILLIPS (T.)**. The History and Antiquities of Shrewsbury. pp. 245, 4to. Shrewsbury and London, 1779. B. M.
Reference to Hales Owen Abbey is made on pp. 218 and 219, and on pp. 229-230 a few words on the history of the abbey are given.
- POUNCEY**. See *Copperplate Magazines*.
- PRATTINTON (P.)**. Worcestershire Parishes. Prattinton MSS. Collection. 4to. S. A.
In vol. xvi. under the heading Hales Owen is contained every note or reference which this indefatigable collector was able to obtain relating to the history of Hales Owen and its surroundings, including Cradley, Oldbury,

St. Kenelm, Clent, etc., etc. It contains copies of Lyttleton's interesting letters to Mr. Mytton, whilst he was collecting materials for his history, his search for the lost Leiger Book of H.O., with the accounts of his discoveries as he made them. Copies of the customs of the Manor of Hales Owen, Romesley, Warley, and Cradley, from MSS. of the late Geo. Clarke (1817 *ob.*); the Rev. D. Cooke's evidences, 1814; the Rev. J. Blakeway's notes in Phillips Sh. Extracts from S. Peck's Monast. Angl. Dr. Lyttleton appears to have commenced collecting for his friend Mr. Mytton of Shrewsbury. In a letter dated Jan. 3, 1735, the Doctor refers to instruments on H.O. which Dr. Thomas is transcribing for M.'s use, but in a letter dated Dec. 6, 1740, he says he would be glad to see "all your collection relating to H.O."

PRATTINTON (P.). Worcestershire. Prattinton MS. Collection. 4to. S. A.

In a volume entitled "Monasticon," on pp. 80-102, are given all known references to the abbey of Hales Owen, with copies of charters, etc., from Habington's Monasticon Wigorensis (and Thomas's MSS. f).

———— A Collection of Views to illustrate his MSS. Collection.

Fol. S. A.

Duplicates of views, etc., already referred to in the literature, are omitted here.

A. Prints:

1. A view of Hales Owen church from the south-west sold by J. Seago, Printseller, High Street, St. Giles, London. (Compare with Jas. Green.)
2. St. Kenelm's chapel. B. Green pinx. et sculp. Publ. by C. Kearsley, 46, Fleet Street, Jan. 1, 1778.
3. Door within the porch of Hales Owen church, Ross sc. (see below, B 3).

B. Drawings.

1. West door of Hales Owen church taken by a young man at the Inn there.
2. West door of Hales Owen church, 1749.
3. Door within the porch of H. O. church, 1749 (see above, A 3).
4. The font at Hales Owen, 1749 (see *Nash*).
5. The arches within the church at Hales Owen, 1749 (see *Nash*).
6. View of Hales Owen Abbey [part of ruin of].
7. The South door of St. Kenelm's chapel in Hales Owen. Comp. Salop. 1750.
8. Ruin of Hales Owen Abbey, by T. James Dudliston.
9. Collections of drawings copied from those in the possession of Mr. Mytton; they include drawings of recumbent figures from the Abbey, and two tracings of drawings of the ruin.

PULLING (ALEX.). The Law Reports. Index to the Orders in Council, Proclamations, Royal Commissions of Inquiry. . . . Published in the London Gazette from 1 Jan. 1830, to 31 Dec. 1883. London, 1885. 8vo. pp. xlii. + 2010. B.M.

References to Cakemore, p. 298; Cradley, p. 455; Halesowen, p. 736; Hasbury, p. 770; Hawn Hill, p. 782; Hunnington, p. 872; Illey, p. 886; Lapal, p. 976; Lutley, p. 1107; Oldbury, p. 1287; Quinton, p. 1394; Ridgeacre, p. 1424; Romsley, p. 1441; Warley Salop and Warley Wigorn, p. 1819.

RADCLIFFE. See *Calvert*.

ROSS. See *Prattinton*.

ROYAL COMMISSION ON HISTORICAL MANUSCRIPTS. Second Report. Fol. London, 1871. B.M.

p. 38 in the Appendix is given a list of some of the early deeds preserved at Hagley; those relating to Hales Owen are:

1. King John by his Charter, tested at Clarendon on the 8th Aug., 17th year of his reign, grants the Manor of Hales to God and St. Mary at Hales.
2. King Henry III., by his Charter dated 5th April, 11th year of his reign, confirms the above grant by King John; the exemptions are very full.
2. King Henry III., by Charter dated 18th Oct., 31st year of his year, grants the church of Waleschale, Walsall in Staffordshire, to the Abbey of Hales.
4. Of the date of 14th of the Kalends of November, 1282, is an appointment by the Bishop of Worcester of a vicar to the church of Hales, by virtue of a Paper Bull recited.
5. King Edward III., by letters patent dated 2nd May, in the 11th year of his reign, and tested at the town of London, licenses John Buttetourt to alienate Wyrneley in Worcestershire to the abbot and convent of Hales Owen.
6. On the 4th Jan., 1331, Adam, bishop of Worcester, confirms various grants by Bishops of Worcester, the founders, and several Popes, regarding the appropriation of the church of Hales Owen.
7. "There are other ancient deeds relating to the monastery of Hales Owen; and bailiff's accounts for the abbey, 34 and 35 Edw. III., and a Cartulary of the Abbey in the shape of a roll three or four feet long, and—
"A hundred roll of the burgh of Hales Edw. I.
"Deeds of the 13th and 14th centuries relating to lands at Frankley, co. Worcester."

————— **Fourth Report.** Fol. London, 1874. B.M.

On p. 265 in the Appendix, No. 82 of vol. i. of Civil War Letters preserved at Newnham Paddox (Earl of Denbigh's) is: "An order to all commanders, officers, and soldiers for the service of the Parliament, 'or under my (Lord Denbigh's) command,' to forbear to molest, disturb or seize upon the person, goods or chattels of Thomas Littleton, parson of Suckly, and vicar of Hales Owen, 'a laborious painfull minister, and well affected to y^e Parliam^t.' April 16, 1644."

S. (P.). King Kenulph's Daughter. *The Mirror*, vol. xx. pp. 4-5. London, 1832. B.M.

A ballad on the murder of St. Kenelm, and on the fate of his sister who murdered him.

SADDLER. See *James*.

SANDERS (WILLIAM BASEVI). *A Literal Extension of the Latin Text, and an English Translation of Domesday Book in relation to the County of Worcester.* Fol. Worcester, 1864. B.M.

Gives an account of the manors of Frankley, Hales Owen, Cradley, Hagley, etc., etc., by whom owned. With Index and Glossary.

SHENSTONE (WILLIAM). *The Works in Verse and Prose of William Shenstone, Esq.* In two volumes. With Decorations. The Second Edition. London: printed by J. Hughes, for J. Dodsley, in Pall Mall, 1765. 8vo. B.M.

In vol. ii. pp. 285-320, R. Dodsley gives a very complete description of the Leasowes, with a plan of the grounds, showing the position of the various inscriptions, statues, etc. This description has been repeatedly published.

SPARRO. See *Grosc.*

STEWART. See *Nightingale.*

STEPHENS. See *Harris.*

STORER (J.) AND GREIG (J.). *Antiquarian and Topographical Cabinet.*
 10 vols. 8vo. London, 1807-1811. B.M.

In vol. i. is a view, drawn and engraved by Storer, of a portion of the town and church of Hales Owen and a view, drawn and engraved by Greig, of the ruins of Hales Owen Abbey. In vol. x. is another view of the ruins, drawn and engraved by Storer. The plates are all small and beautifully executed, and accompanied by descriptive letter-press.

STORER. See also *Nightingale* and *Copperplate Magazine.*

TANNER (THOMAS, D.D., Bishop of St. Asaph). *Notitia Monastica.*
 Published A.D. MDCCXLIV, by John Tanner, M.A. . . .
 And now reprinted with many additions by James Nasmyth, M.A.
 Fol. Cambridge, 1787. B.M.

No pagination. Under Shropshire, No. xiii., under heading Hales, or Halesoweyne, is given a list of references to Public Records concerning Hales Owen.

TIMMINGS (WILLIAM). *The History and Antiquities of Saint Kenelm or Callums and Kenelmstowe, Salop, the murder and burial of Kenelm, King of Mercia.* pp. 63, 12mo. Stourbridge: Printed and sold by Joseph Henning, also sold by J. Fowler, and by the Author, Holy Cross House, Clent, and the Booksellers in the neighbourhood, 1839. P.

— Second Edition, with Additions. *A Guide to Clent Hills,* by . . . pp. 96, 12mo. Hales Owen: Printed and sold by W. Harris; sold also by the Author, Holy Cross House, Clent and the principal booksellers in the neighbourhood, 1836. P.

With plate giving view of village of Clent.

- TURNER (W. H.) and COXE (Rev. H. O.). Calendar of Charters and Rolls preserved in the Bodleian Library. 8vo. Oxford, 1878.
 p. 396. Inrolment of six charters relating to the possessions of the abbey at Harborne with grants to a certain John, son of Adam de Teshale. In the sixth charter Martin is mentioned as the abbot (*temp.* Edw. I.).
- WALCOTT (M. E. C.). The Abbeys of Winchcombe, Hayles, Cirencester, and Hales Owen. *Journ. Brit. Arch. Assoc.* vol. xxxiv. pp. 333-347. London, 1878. B. M.
 Pp. 345-347 contain notes on Hales Owen Abbey extracted, without acknowledgment, from Holliday.
- WALLIS. See *Neale*.
- WEST. See *Calvert*.
- WHATELEY (THOMAS). Observations on Modern Gardening, illustrated by Descriptions. pp. 257. 8vo. London, 1770. B. M.
 Pp. 162-174 contain a philosophical description of the Leasowes.
- WILLIS (B.). An History of the Mitred Parliamentary Abbies. . . . 2 vols. 8vo. London, 1718. B. M.
 Vol. ii. p. 191. Haylesowen. "In King Henry the 6th's, & Edward 4th's Reign, viz. 1432 & 1475, John Derby, L.L.B. occurs Abbat; as does Thomas Brige An. 1488, & 1500, in King Henry the 7th's time, when this convent consisted of 35 Religious, as appears by their names return'd at a Visitation. William Taylor last Abbat, surrender'd this Convent June 9, 1539, & had a Pension of £66. 13s. 4d."
- WOODHOUSE. See *Giles*.

STATE DOCUMENTS.

Abstract of the Returns of Charitable Donations for the benefit of Poor Persons, made . . ., etc. 2 vols. fol. London, 1816. B.M.

Under Worcestershire, vol. ii. pp. 1016-1018, will be found lists of all charitable bequests made to the poor of Hales Owen and its immediate neighbourhood. Fuller particulars in Harris, pp. 49-54.

Nonarum Inquisitiones in Curia Scaccarii. Temp. Regis Edwardi III. Fol. London, 1807.

The assessment of one-ninth granted by Parliament (14 and 15 Edw. III.) to the king, founded on Pope Nicholas' Valuation, completed in 1292. pp. 193, 300. Halesowayn assessed at £12 for Shropshire and for Worcestershire.

Taxatio Ecclesiastica Angliae et Wallia autoritate P. Nicolai IV. Circa A.D. 1291. Fol. London, 1802. B.M.

On pp. 217, 230, 243 and 251 are given the assessments relating to Halesowen, and on p. 231 the assessment of Dodford.

Rotulorum Originalium in Curia Scaccarii Abbreviatio. Fol. London, 1805, *et seq.* B.M.

Vol. i. p. 4. Tenants of Hales pay the King 20 marks for settling dispute with abbot of Hales? Rot. ii. 26 H. III. Vol. ii. p. 98, King Edw. III. confirms the grant made by the quondam abbot of Hales (Richard) to Reginaldo, etc., 9th Edw. III. Rot. 20.

Rotuli Litterarum Clausarum in Turre Londinensi Asservati. Edited by T. Duffus Hardy. Fol. London, 1833 and 1844. B.M.

Vol. i. p. 174. John's Grant to Peter of Winton, of the manor of Hales to erect a religious house there, 16th John, 1214.
p. 530. Grants for the repairs of the church of Hales to Peter, 7 Henr. III. 1223, and again, pp. 547 and 550, same year (? Hales Owen).
Vol. ii. p. 209. Roger Abbot of Hales is spoken of (A.D. 1227).

Rotuli Chartarum in Turre Londinense Asservati. Edited by T. Duffus Hardy. Vol. i. pt. 1. Fol. London, 1837. B.M.

- p. 44. Grant of Ellesmere and Hales to Emma, wife of David ap Owen, confirmation of, A.D. 1200.
- p. 201. John's grant of manor of Hales to Peter of Winton for the establishment of a religious house in A.D. 1214, in sixteenth of his reign.
- [p. 113. Confirmation of grant of villa of Hales to Rich. de Mida.—^p is this Hales in Norfolk.]
- p. 217. Confirmation of his charter of manor of Hales to the Premonstratensian canons, A.D. 1215.

Calendarium Rotulorum Chartarum et Inquisitionum ad quod Damnum, Fol. London, 1803. B.M.

- p. 320. 23rd Edw. III. No. 34. Johannes de Peeleshall and others give land at Hales, Warley and Oldbury to the Abbey.

Rotuli Curie Regis . . . edited by Sir Fr. Palgrave. 8vo. London, 1835. B.M.

- Vol. ii. p. 156. An account of the summons to the abbot of Pershore to give up the advowson of the Church of Hales (Salop. Wigorn.), and the abbot's accession to the demand. 1st John.

Rotuli Hundredorum, Temp. Hen. III. and Edw. I. Fol. London, 1818. B.M.

- Vol. ii. pp. 67-68 the lands belonging to the Manor of Hales in Shropshire ; p. 98, the rights of Hales-Oweyn, and on p. 286, land at Wycheland belonging to abbot of Hales.

Rotuli Litterarum Patentium in Turre Londinensi Asservati. Fol. London, 1835.

- Vol. i. p. 49. 6th John, A.D. 1205.

Calendarium Rotulorum Patentium in Turre Londinensi. Fol. London, 1802. B.M.

- P. 114 b., m. 6. Confirmation of Rowley Manor, 6 Ed. III. ?
- P. 127 b., m. 10. Patent granted for Warley Wigorn., 11th Ed. III.
- P. 129, m. 7. Confirmation of Botetourt's grant of Warley Wigorn., 11th Edw. III.
- P. 159, m. 15. 23 Edw. III.
- P. 216, m. 17. Confirmation of lands and liberties of Hales Oweyne Abbey, 11th Rich. II.
- P. 226 b., m. 22. 16th Rich. II.
- P. 292 b., m. 21. "Revocatio pro Abbate de Halesowyn," 27th Henry VI.
- P. 308, m. 21. Annexation of Dodford Priory, 4th Edw. IV.
- P. 221, m. 8. The King confirms manor of Rowley for a yearly rental of £10 6s. 8d., 14th Rich. II.
- On p. 57, m. 27, 22nd Ed. I. and on p. 117 b., m. 14, 7th Edw. III., are references to the abbot of Hales, but there is no further information.

Placitorum in Domo Capitulari Westmonasteriensi Asservatorum Abbreviatio. Temporibus Regum Ric. I., Johann., Henr. III., Edw I., Edw. II. Fol. London, 1811. B.M.

- P. 24. Abbot of Pershore gives up church of Hales, 1st John (from Rot. I.)
 P. 197. Attempt to disallow King John's grant to the abbey, 7th and 8th Edw. I.

Valor Ecclesiasticus Temp. Henr. VIII. Fol. London, 1817. B.M.

- Vol. iii. pp. 206-208. Contains an account in detail, of the various appendages, of the whole of the revenues of Hales Owen abbey at the time of the dissolution. The name is once spelled Halez and once Haleshowen.

The Parliamentary Writs edited by Fr. Palgrave. Fol. London. 1827 and 1834. B.M.

- Vol. i. p. 654, Abbots were summoned in :
 1294 to a Council of Clergy in Westminster.
 1295 to Westminster Parliament.
 1296 to Bury St. Edmunds Parliament.
 1297 and 1300 to military service, muster in London and in Carlisle.
 1300 to London Parliament.
 1301 to Lincoln Parliament.
 Vol. ii. p. 966.
 1307 to Northampton Parliament.
 1309 to Westminster Parliament.
 1311 to London Parliament.
 1312 to Lincoln and Westminster Parliament.
 1313 to Westminster Parliament (four times).
 1316 Abbot certified as Lord of Township of Hales Owen.

Placita de Quo Warranto temporibus Ed. I., II., and III., in Curia Receptae Scaccarij Westm. Asservata. Fol. London, 1818. B.M.

- p. 715. The suit of the Crown versus the Abbot of Hales Owen regarding Wednesbury advowson. The abbot and convent pay the King ten marks for grant of right of presentation, etc.

Rotulus Cancellarii vel Antigraphum Magni Rotuli Pipae de Tertio anna regni regis Johannis. 8vo. London, 1833. B.M.

- p. 121. Payment of £8 13s. 4d. on account of the manor of Hales by the wife of David ap Owen ? (A.D. 1202).

Materials for a History of the Reign of Henry VII. . . . Edited by W. Campbell. 2 vols. 8vo. London, 1873. B.M.

- Vol. i. p. 347. Grant to Elizabeth wife of Edw. IV. of "£10 6s. 8d. out of the fee farm of the manor of Rowley, co. Stafford, by the hands as well of the abbot and convent of Halesowen as of the sheriff of Stafford," 5 Mar. 1486.

Letters and Papers, Foreign and Domestic, of the reign of Henry VIII.
 . . . arranged . . . by J. S. Brewer, and [afterwards] by Jas.
 Gairdner. 8vo. London, 1862, etc. B. M.

Vol. i. No. 155. Grant to Princess Katherine of rent "of Roweley in Staff.
 (by the Abbey of Halesowen)." 10 June, 1509.

No. 1617. A grant (? to Rob. Lytull) in survivorship, of the corrody of
 Halisowen, Shropshire, on surrender of John Staunton, 16 April, 1511.

Vol. iii. part 2, No. 2483. The abbot of Hales Owen contributes £66 13s. 4d.
 as his share to the annual grant to be made for the King's personal ex-
 penses in France for the recovery of the crown, A.D. 1522.

No. 3586, 18. Grant to David de la Roche of "Protection for Wm. Pepe-
 wall, of Halesowen, Salop, mercer, whom he has retained to serve in the
 war." 18 Nov. 1523.

Vol. iv. part 2, No. 4096. On the breaking up of the Princess' household
 in the Marches several abbots (incl. that of Halesowen) are requested to
 take the destitute discharged servants into their convenient finding. 25
 Mar. 1523.

Vol. vii. Nos. 551 and 722. Letters of Dr. Bagard to Cromwell referring
 to a letter from the latter delivered by the former to the abbot of Hales
 Owen, A.D. 1534.

No. 1025. The Church of Hales Owen (by four signatures) sign the decla-
 ration that the Bishop of Rome has no more jurisdiction in England than
 any other foreign bishop, *i.e.* they subscribe to the Royal Supremacy.
 July, 1534.

**Calendar of State Papers. Domestic Series of the Reign of
 Charles I.** 8vo. London, 1862, *et seq.* B. M.

Vol. for 1631-1633, p. 89. Certificate of measures taken for relief of poor
 within the hundred of Halfshire. June, 1631.

Vol. for 1635, p. 432. John Stevens, Sheriff of co. Worcester's, assessment
 for providing a ship of 400 tons. Halfshire's share amounts to
 £872 3s. 6½d.

Vol. for 1636-1637, p. 44. Return made by Justices of Peace for "Division
 of Salop which contained Hales Owen" relating to Measures of Relief of
 the Poor, etc.

Calendar of State Papers, Domestic Series, 1656-7. Edited by Mary
 A. E. Green. 8vo. London, 1883. B. M.

p. 283. On 17 Feb. 1657, the inhabitants of Kenelmes, Romsley, and
 Hnnington petition for maintenance for a minister for them; approved
 19 Feb.

Domesday. See *Sanders*.

CHRONOLOGICAL TABLE.

Note.—Where a reference is given to a work not included in the Bibliography, the title of the work is given in full.

- A. D.
819. St. Kenelm murdered by Quenduda.—*Leland Coll.* i. 212. B.M.
955. Olwin held manor of Hala.—*Domesday.*
1016. Clent part of possessions of Diocese of Worcester.—(*Heming. Chartul.* i. 276).
- 1045–1066. Manor of Hala worth £24 yearly.—*Domesday.*
1086. Roger, Earl of Montgomery and Shrewsbury, holds the manor of Hala. There were two priests at Hala church.—*Domesday.*
1094. The earldom of Shrewsbury passes to Hugh, second son of Roger, at the latter's death.—*Freeman's Hist. Norm. Cong.* iv. 500 and v. 112.
1098. Hugh killed. Robert de Belesme buys the earldom of Shrewsbury for £3000.—*Freeman*, v. 113.
1102. Robert's property confiscated by Henry I. (and Hales reverts to the crown).—*Freeman*, v. 173.
1120. St. Norbert de Cleves founds the Abbey of Austin Canons at Premonstre in Picardy.—*Dugdale* (ed. 1830), vi. 863; *Ex Hist. Angl. Script. Antiq.* edit. Lond. 1653, col. 1014, l. 29, et 143, l. 25.
1146. The Premonstratensian Canons come over to England.—*Ibid.*
1167. Sheriff of Shropshire makes payments into royal exchequer on account of the manor of Hales; *ibid* in 1174, 1189 and 1197.—*Rot. Pip.* 13 H. II.; *Lyttleton.*
1177. Manors of Ellesmere and Hales granted to David ap Owen, Prince of Wales, by Henry II.—*Rot. Chart.* 1 John, 44.
- 1177 (*circa*). Advowson of Hales church given to Pershore Abbey.—*Abb. Placit.* p. 24, and *Rot. Cur.* 1 John, A 1, No. 7.
- 1184 (*circa*). Dodford Priory founded by Henry II.—*Nash*, i. 153.
1199. Abbot of Pershore gives up advowson of H. O. church.—*Rot. Cur. Reg.* ii. 156.
1200. Advowson of Hales church in the hands of John again.—*Placit. Dom. Cap. West.* p. 24, and *Rot. Cur. Reg.* ii. 156.
1200. John confirms grant of Henry II. of Hales manor to David, to Emma, David's wife.—*Rot. Chart.* 1 John, 44.
1202. Emma makes payment on account of manor.—*Rot. Canc.* p. 121.

1204. David ap Owen died.—*Eyton's Antiq. Shrop.* x. 235.
- 1214 (*previous to*). Tallum founded.—*Dugdale*, iv. 161.
1214. Hales manor granted by John to Peter de Rupibus, Bishop of Winton, for the establishment of a religious house—*Roy. Com. Hist. MSS. ii. Rep.* p. 38; also *Rot. Char.* i. 201.
1215. John confirmed the manor and its appurtenances to the Premonstratensian Canons.—*Rot. Char.* i. 217.
1217. The Bishop of Winchester impressed with £17 3s. 4d. towards building the Abbey.—*Lloyd and Dukes; Rot. Pip.* 2 Hen. III. rot. 1 a tit. *Salopscire.*
1218. The Premonstratensian Canons from Welbeck take possession of their new abbey of Hales.—*Peck MSS.* ii. fol. 29 (*Ashmol. MS.* No. 1519, fol. 5 b.).
1219. Grant of a weekly market, on Wednesday, and also a yearly fair, St. Denis day, to abbot and convent of Hales.—*Rot. Claus.* 4 Hen. III. m. 3.
- 1220 (*circa*). Warin de Upton grants 40 acres at Hahhelench to the abbey.—*Lyttleton; Nash*, App. xx.
- 1222 (*circa*). Roger, first abbot.—Compare *Nash*, i. 458; *Lloyd*, Appendix, lxix.; *Luard*, iv. 424. *Holl.* 54 places this Roger after Branewyk; also *Rot. Lit. Claus.* ii. 209.
1223. Grants to Peter for repairs to H. O. church.—*Rot. Lit. Claus.* i. 550.
- 1224 (*previous to*). Church and chapel of Walsall presented to Hales Abbey by Sir Wm. Rufus.—*Dugdale*, vi. 927; and also *Holliday*, 58.
1226. John's grant to the Abbey of Hales confirmed by Henry III.—*Pat.* 2 Ric. II. p. 2, m. 18, and *Roy. Com. Hist. MSS.* ii. Rep. 38.
1231. Tichfield founded by Peter de Rupibus.—(*Ashmol*, 1519.)
1231. Cell of Dodford, confirmed in its possessions.—*Nash*, i. 174; *Cart.* 16 Hen. III. m. 8.
1232. Richard, Abbot of Hales.—*Luard*, iv. 424; *Nichol's Topographia Coll.* i. 14; *Rot. Orig. Cur. Seac.* ii. 98 b.
1233. Charter of free warren granted to convent of Hales.—*Lyttleton; Nash*, i. 511.
1238. Peter de Rupibus died.—*Matthei Parisiensis Chronica Majora.* iii. 489–490.
1241. Disputes between the base tenants and the convent settled.—*Rot. Orig. in Cur. Seac.* i. 4 (*Rot.* ii. 26 H. III.).
1245. Grant of the church and chapel of Walsall to the Abbey of Hales confirmed by Henry III.—*Roy. Com. Hist. MSS.* ii. Rep. 38.

- 1245 (*circa*). Henry de Branewyk Abbot.—*Nichols Coll. Topogr.* i. 14.
1248. Advowson of church of Hales appropriated by the abbey.—*Dugdale*, vi. 927.
1270. Ordination of the vicarage of Hales.—*Dugdale*, vi. 928.
- 1270 (*circa*). Petty debts court established.—*Lyttleton*; *Nash*, i. 515.
1270. Bishop Godfrey confirms grant of advowson of Hales church to the Abbot of Hales.—*Dugdale*, vi. 928.
1271. First mention of the suffix "Owen"—spelt Oweyn.—*Lyttleton*; *Nash*, i. 510.
- 1271 (*circa*). The abbot and convent erect Hales into a borough.—*Lyttleton*; *Nash*, i. 514.
- 1272 (*circa*). Simon de Frankley founds chantry at St. Leonard's chapel (belonging to Hales Abbey).—*Hab. MSS.*
1274. First mention of the discovery of coals.—*Lyttleton*; *Nash*, i. 508.
1274. (*circa*). Martin, abbot.—*Turner*, 396.
1275. The customs of the manor of Hales set forth.—*Escheat*, 4 Ed. I. 93; *Lloyd and Dukes*.
1276. Enquiry ordered concerning the wrongs complained of by the abbey's tenants.—*Lyttleton*; *Nash*, i. 512, *Ex bundello inquisitionem de anno 4 Edw. I. apud Westm. reservat.*
- 1277 (*circa*). Nicholas abbot.—*Lyttleton*.
1277. First record of Hales called a borough.—*Lyttleton*; *Nash*, i. 515.
1278. Settlement of dispute between Hales Owen Abbey and the Dean and Chapter of Lichfield concerning the advowson of Harborne church; Hales Owen abbot loses case.—*Nash*, App. xx. and xxxi., *Qu. Ex. Reg. Cov. et Lich. Episc.* fol. 154 b.
1278. Court Rolls of Romsley first mentioned.—*Lyttleton*; *Nash*, i. 518.
1278. Judgment given against the tenants in their disputes with the abbey.—*Lyttleton*; *Nash*, i. 513 (*De anno 14 Edw. I., Rot. 25*).
1279. Attempt to disallow King John's grant to the Abbey.—*Lyttleton: Placita coram rege de Term S. Mich. anno Ed. 7mo.* [*sic*] *rott. 33.*
1280. Record of breach of assize of ale at Kenelmstowe.—*Lyttleton*; *Nash*, i. 519.
1282. Robert de Crawle first vicar.—*Lyttleton*; also *Roy. Com. Hist. MSS.* ii. Rep. 38.
1286. Judgment given against the tenants.—14 Edw. I. *Rot. 25.*
1291. License granted to abbot and convent to fortify certain apartments in the abbey.—*Lyttleton*; *Nash*, App. p. xxiv.
1291. Blakely Grange mentioned as a demesne farm of Hales abbey.—*Lyttleton*; *Nash*, i. 522, *ex Tanner's MSS. in Bodl. Lib.*

1291. Manor of Hales rated at 40 marks.—*Pope Nicolas' Valor, Bodl. MS. No. 21.*
1291. The abbot fined for ploughing up the king's highway.—*Assizes of Salop*, 20 Edw. I.; *Lloyd and Dukes.*
1292. Dodford, on account of poverty, is exempted from taxation by Pope Nicolas.—*Nash*, i. 153.
1294. Abbot summoned to Council of Clergy.—*Parl. Writs*, i. 654.
1295. Roger de Somery died seized of the manor of Worley Wigorn?—*Lyttleton*; *Nash*, i. 522.
- 1295, 1296. Abbot summoned to Parliament.—*Parl. Writs*, i. 654.
1296. Frankley acknowledged to be in Hales Owen parish, which fact had been disputed by the prior and convent of Dudley.—*Lyttleton*; *Nash*, i. 462.
1297. Abbot summoned to military service.—*Parl. Writs*, i. 654.
1298. John becomes abbot on Nicholas' death.—*Luard*, iv. 539-40.
1298. Wednesbury claimed by the crown; the convent of Hales Owen pays the king ten marks for right of presentation.—*Plac. de Quo Warranto*, 715, in rot. 35.
1300. Abbot summoned to military service.—*Parl. Writs*, i. 654.
- 1300, 1301. Abbot summoned to Parliament.—*Ibid.*
1306. William de Frankley vicar.—*Nash*, i. 535.
- 1306 (*circa*). Walter de Flagge abbot.—*Lyttleton*; *Regist. Gifford (Wigorn)*, fol. 124.
1307. Statute of Carlisle, illegalising the exactions of the abbots of Premonstre.—*Statutes at Large*, vol. i. 157.
- 1307, 1309, 1311, 1312, 1313. Abbot summoned to Parliament.—*Parl. Writs*, ii. 966.
1308. Moiety of Warley Wigorn granted by Wm. Fokerham to Rich. Fokerham?—*Lyttleton*; *Nash*, i. 523.
1308. First mention of St. Katherine's chapel at Warley Wigorn.—*Lyttleton*; *Nash*, i. 524.
1309. Exactions of the abbot of Premonstre resisted at a Council of Canons at Hales Owen (Walter de Flagge abbot).—*Holl.* 55 (*Peck MSS.* ii?).
- 1310 (?). Moiety of Manor of Warley Wigorn granted by Wm. Fokerham to John de Littleton.—*Lyttleton*; *Nash*, i. 523.
1311. Philip de Bromwich vicar.—*Nash*, i. 535.
- 1314 (*circa*). Bartholomew abbot.—*Lyttleton*; *Nash*, App. xxiii.
1316. Abbot certified as Lord of township of H. Owen.—*Parl. Writs*, ii. 966.
1320. Warley Wigorn passes to sisters of John de Somery?—*Lyttleton*; *Nash*, i. 522.

1322. Manors of Cradley and Warley Wigorn assigned to Joan Botetourt.—*Lyttleton* ; *Nash*, i. 525.
1322. Tenement in Blakeley given to Hales Owen Abbey.—*Claus.* 16 Edw. II. m. 21.
- 1322 (*circa*). Thos. de Lech abbot.—*Peck*, ii. fol. 26.
1326. Disputes between the Abbey and its tenants finally adjusted.—*Lyttleton* ; *Nash*, i. 518.
- 1327 (*circa*). Thos. de Birmingham Abbot.—*Lyttleton* ; *Nash*, i. 513, and App. xxiii. He appears again 1343.—*Harl. Chart.*
1331. Manor of Rowley granted by John de Hampton to H. O. Abbey. (*Brevia Regis* 5 Edw. III. n. 28) ; *Cal. Rot. Pat.* p. 114. m. 6.
1331. Adam, Bishop of Worcester, confirms grant by his predecessors and others of the appropriation of Hales Owen Church to the Abbot.—*Roy. Com. Hist. MSS.* ii. Rep. 38.
1333. Joan (de Somery) de Botetourt obtains charter of free warren for Cradley and Warley Wigorn.—*Nash*, i. 525, ex Chart. 8, Edw. III. No. 19.
1337. Rich. Fokerham grants moiety of Warley Wigorn to Joan Botetourt.—*Roy. Com. Hist. MSS.* ii. Rep. 38.
1337. Manor of Warley Wigorn granted by Joan de Botetourt to Hales Owen Abbey, being licensed by Edward III.—*Roy. Com. Hist. MSS.* ii. Rep. 38 ; *Rot. Pat. Cal.* 129. m. 7. and 127. m. 10.
1339. License granted to John de Homesworth for Walbroke Chapel at Warley Wigorn.—*Lyttleton* ; *Reg. Wolfstan*, iii. fol. 3.
1340. License granted to John Hawket to celebrate mass in the private chapel of Blakeley Grange.—*Lyttleton* ; *Nash*, i. 521.
1340. Certain lands at Warley Wigorn, Hagley and Oldbury become the property of the abbey.—*Rot. Char.* 320, 23 Edw. III.
1340. John de Botetourt grants the advowsons of Clent and Rowley churches and chapels to Hales Owen Abbey.—*Pat.* 16 Rich. II. 3, m. 21, confirm.
- 1344 (*circa*). Canons complain of losses through fires in Hales Owen township (? *Harris*).
1344. At the request of Wm. de Clinton, Edward III. grants a fair to last four days at the feast of St. Barnabas, and a weekly, Monday, market to Hales Owen.—*Cart.* 18 Edw. III. n. 27.
1344. Ordination of the vicarage of Clent by Wulstan, Bishop of Worcester (? *Nash*).
1348. Johannes Pecleshall gives land to abbey.—*Cal. Rot. Char.* 320.
- 1356 (*circa*). Matheus, Abbot.—*Ex autographo penes Johannem Winford, Mil.*, quoted by *Lloyd and Dukes*, 251.

1366. William de Bromsgrove abbot.—(*Episc. Reg. Lich.* No. 3, 576.)
1369. On the day of burial of W. Bromsgrove, one penny apicce given to 635 poor.—*Holl.* p. 54.
1369. Richard de Hampton abbot.—*Lyttleton*; *Regist. Lynn*, fol. 20.
1369. Roger del Ree vicar.—*Nash*, i. 535.
1370. Record of the plague at Hales Owen.—*Lyttleton*; *Nash*, i. 524.
1370. Patronage of Hales church decided in favour of the abbey against the claims of archdeacon of Worcester.
1372. Rents of Cradley amount to £11 3s. 11d.—*Nash*, i. 525.
1372. Rights and titles of Hales Owen abbots impugned?—*Nash*, i. 532.
1375. John Poole vicar.—*Nash*, i. 535.
1385. John de Botetourt bequeaths his body to be buried before the high altar in the abbey church.—(*Reg. Courtney in biblioth. Lambeth*); *Lyttleton*.
1387. Rich. II. confirms land and liberties of abbey.—*Cal. Rot. Pat.* 216. m. 17.
- 1390 (*circa*). The tower of Hales Owen church begun.—*Diocesan Hist. of Worcester, by Smith and Onslow*, p. 134. B.M.
1390. Rich. II. confirms grant of Rowley.—*Cal. Rot. Pat.* 221. m. 8.
- 1391 (*circa*). John de Hampton abbot.—*Lyttleton*; *Regist. Wakefield*, fol. 80.
1395. John Poole abbot (? previously vicar).—*Lyttleton*; *Regist. Wigorn sed vacante*, fol. 200; *Dugdale*, vi. 935.
1395. (?) Henry Frebody vicar.—See A.D. 1424.
1414. Tallum becomes a cell to Hales Owen.—*Peck MSS.* ii. fol. 58.
1416. Margery of Kenelmstowe endows St. Kenelm's chapel.—*Lyttleton*; *Nash*, i. 520.
1417. Sir Hugh Burnell bequeaths his body to be buried in the choir of the abbey church.—*Lyttleton*; *Ex Reg. Chicheley Cant. archiep. in bibl. Lambeth*.
1419. John Beauchamp purchases Cradley.—*Lyttleton*; *Nash*, i. 525.
1422. Henry de Kidderminster abbot.—*Lyttleton*; *Regist. Morgan*, i. fol. 16; *Holl.* 55.—*Episc. Reg. Lich.* No. 9. 48 b.
1424. William Edgbaston, vicar.—*Nash*, i. 535.
1424. Henry Frebody, vicar, died.—*ib.*
1436. James Butler enfeoffed of Cradley.—*Lyttleton*; *Nash*, i. 525.
- 1440 (*circa*). Hales Owen church tower completed.—*Diocesan Hist. of Worcester, by Smith and Onslow*, p. 134. B.M.
- 1443 (*circa*). William Henele abbot. — *Harleian MS.* No. 6963, 65; from *Pat.* 21 H. 6. p. 2. as abbot of Hayles.
1444. Brendhall mentioned as manor house of Warley Wigorn; *ibid.* in 1501.—*Lyttleton*; *Nash*, i. 524.

- 1446 (*circa*). John Derby abbot.—*Lyttleton: Regist. Carpenter*, i. fol. 46; *Holl.* 55.
1450. Duke of Clarence receives from the King the rent which the abbey pays for manor of Rowley.—*Pat.* 29 Hen. VI. 1. m. 5.
1453. Earl of Wiltshire becomes possessed of Cradley, Clent, Oldswinford, and Hagley.—*Lyttleton; Nash*, i. 525.
1460. Earl of Wiltshire beheaded, and Cradley granted to Fulk Stafford.—*Lyttleton; Nash*, i. 525; *Pat.* 1. Edw. IV. 4. m. 18.
1461. Abbot required to answer why no priest to officiate at St. Leonard's Chapel.—*Hab. MSS.*
1462. Manor of Cradley granted to Prout.—*Lyttleton*; 2 Edw. IV. 2. m. 9.
1462. Thos. Squyer endows St. Kenelm's.—*Nash*, app. xi.
1464. Patronage of Priory of Dodford granted to Hales Owen convent. *Cal. Rot. Pat.* p. 308. m. 21.
1466. William Stampes endows St. Kenelm's with Fillaughton lands. *Nash*, app. xi.
1467. Lands and tenements in Lichfield, Carbinch, etc., granted to the abbey.—*Pat.* 7 Edw. IV. i. m. 12.
1468. Richard Hull vicar.—*Nash*, i. 535.
1469. A chantry founded at Hales Owen church by Wm. Pepewell.—*Nash*, i. 533.
1473. The abbot licensed to buy land of the value of £4 per ann.—*Pat.* 13 Edw. IV. 1, m. 8.
1473. Manor of Cradley granted to Elizabeth, wife of Edward IV.—*Lyttleton; Pat.* 13 Edw. IV. 2, m. 13.
1476. John Taylor endows St. Kenelm's chapel.—*Lyttleton; Nash*, i. 520.
1477. Chapel to St. Erasmus at Cradley given to the Abbot of Westminster by Elizabeth.—*Nash*, i. 526 (*ex Widmore's History of Westm. Abbey*, 117).
1478. Twenty inmates in Hales Owen convent at time of visitation.—(*Ashmol.* No. 1519, fol. 116*b*); *Peck MSS.* ii. fol. 29.
1482. Levy on Hales Owen by abbot of Premonstre.—*Lyttleton*; (*Ashmol.* No. 1519, fol. 54*b*).
1485. Thomas Bruges abbot.—*Lyttleton*; (*Ashmol.* No. 1514, fol. 67); *Peck MSS.* ii. fol. 30.
1485. Warley-Wigorn, called Furtherall, styled a manor.—*Lyttleton*; *Nash*, i. 524.
1486. Grant from rents of Rowley to Eliz. wife of Edw. IV.—*Mat. Hist. H.* VII. i. 347.
1489. Seventeen inmates in the abbey.—*Lyttleton*; (*Ashmol.* No. 1519, fol. 662*b*).

1499. First mention of St. Michael's chapel at Warley-Wigorn.—
Lyttleton; *Nash*, i. 524.
1500. Hugh Westwood rated £5 for inn at St. Kenelm.—*Lyttleton*;
Nash, i. 519.
1501. Roger Walshale vicar.—*Nash*, i. 535.
1505. On the death of Abbot Bruges, an inventory, of the personal
property and chattels of the convent, taken.—*Peck MSS.*
ii. fol. 32; *Nash*, ii. App. xxii.
1505. Edmund Greyne abbot.—*Peck MSS.* ii. fol. 34.
1507. Sir Wm. Lyttleton bequeaths his body to be buried before the
image of the Virgin Mary in the Abbey Church.—*Lyttleton*;
Nash, App. xxiv.
1509. Grant to Princess Katherine of Rowley rent.—*Letters and
Papers H. VIII.* i. No. 155.
1511. Surrender of corrody by John Staunton.—*Ibid.* i. No. 1617.
1512. Papal Bull of Julius II. depriving the abbot of Premonstre of
jurisdiction over Hales Owen abbey confirmed by Henry VIII.
—*Tanner*, Pref. xi. quoting *Rymer*, xiii. 338.
- 1517 (*circa*). Thos. Hay abbot?—*Holl.* 56.
1522. Abbot pays share of King's expenses in France.—*Letters and
Papers H. VIII.* iii. No. 2483.
1523. Protection to Wm. Pepewell.—*Ibid.* iii. No. 3586, 18.
1528. Abbots shelter Princess' servants.—*Ibid.* iv. No. 4096.
1529. Oldbury Chapel founded.—*Lyttleton*; *Ex Regist. Episc. Wigorn.*
1532. Wm. Feldon, alias Carpenter, gives up all claim to land on
which Oldbury chapel is built.—*Lyttleton*; *Nash*, ii. App. xxvii.
- 1534 (*circa*). Complaints that pilgrimages to St. Kenelm's much
fallen off.—*Lyttleton*; *Nash*, i. 519.
1534. Dr. Bagard delivers Cromwell's letter to abbot.—*Letters and
Papers H. VIII.* vii. 551 and 722.
1534. Hales Owen subscribes to Royal Supremacy—*Ibid.* vii. 1025.
1538. Wm. Taylor, the last abbot, gives up possession of the abbey to
the Commissioners of Henry VIII.—*B. Willis*, ii. 191.
1539. The King grants the manor and all its appurtenances to Sir
John Dudley, who assigns it to his wife Joan.—*Lyttleton*;
Nash, i. 516-517.
1539. Some of the chattels of the Abbey sold to Hales Owen Church.
—*Lyttleton*; *Nash*, ii. App. xxx.
- 1540 (*circa*). Hales Owen market house built?—*Lyttleton*; *Nash*, ii.
App. xxx.
1541. Record that one of the abbots of Hales Owen had diverted the
bed of the river Stour between Cradley and Rowley.—
Lyttleton; *Nash*, i. 526.

1542. John Legh vicar.—*Nash*, i. 535.
1547. Images removed from Hales Owen Church.—*Lyttleton; Nash*, ii. App. xxx.
1547. (*circa*). John Griffith, a Monk of the Abbey, adheres to the Church of Rome.—*Lloyd and Dukes*, 251.
1548. Hales Owen mansion house leased by Dudley to G. Tuckey.—*Lyttleton; Nash*, i. 517.
1553. Duke of Northumberland beheaded; Hales Manor confiscated, but on appeal, released to Joan, his widow.—*Lyttleton; Nash*, i. 517.
1555. Sir Robert Dudley, partly by inheritance and partly by purchase, succeeds to the Manor, which he sells to Blount and Tuckey, who sell it to John Littleton for £2000.—(*Orig.* 4 and 5 Ph. & M. 4, rot. 90. *Orig.* 5 and 6 Ph. & M. 1, rot. 9.) *Lyttleton; Nash*, i. 518.
1560. Littleton pays Sir Robert Dudley 2000 marks in settlement of all claims on the sale.—*Lyttleton; Nash*, i. 518.
1563. Hales Owen contains 280 families.—*Lyttleton; Nash*, i. 516.
1564. Sir J. Seyntleger sells Cradley, Clent, etc., to Lyttleton.—*Ibid.* i. 526.
1565. Henry Billingsley fined at Warley Wigorn for catching pheasants with springs.—*Lyttleton; Nash*, i. 524.
1572. An order issued against Sunday trading during divine service at Hales Owen; also one restricting the custom of bride's ales.—*Nash*, i. 515-16.
1581. Humphrey Lyttleton vicar.—*Nash*, i. 535.
1583. Edward Blount obtains leave to sell certain lands to John Talbot.
1584. Ralph Mallet vicar.—*Nash*, i. 535.
1585. Sir John Littleton buried at Hales Owen church.—*Hab. MSS.*
1587. Elizabeth pardons alienation of messuage called the "breach," made by Tuckey to R. Harrys.
1599. Sir Gilbert Littleton buried at Hales Owen Church.—*Hab. MSS.*
1605. Wm. Mather obtains leave to sell lands to Wm. Pitt and Ed. Hooper.
1608. Proclamation of burgesses, bailiffs, and others objecting to Sunday markets, and ordering Monday markets to be held as heretofore.—*Lyttleton; Nash*, ii. app. xxvi.
1614. Wight's bequests to the poor of Hales Owen.—*Abs. Ret. Char. Don.* ii. 1016.
1620. Thos. Lyttleton vicar.—*Nash*, i. 535.
1624. Dr. Adam Lyttleton born.—*Nash*, i. 528.
1631. Measures taken for relief of poor in Halfshire.—*Calendar State Papers* for 1631-33, p. 89.
1635. Halfshire assessed for a ship of 400 tons.—*Ibid.* for 1635, p. 432.
1636. Measures taken for relief of poor.—*Ibid.* for 1636-7, p. 44.

1640. Rich. Dickers' bequest to Hales Owen poor.—*Abs. Ret. Char. Don.* ii. 1018.
- 1643 (1660?). Free school founded.—*Nash*, i. 516.
1644. John Pearsall's bequest to the poor of Hawn and Hadsbury.—*Abs. Rep. Char. Don.* ii. 1018.
- 1644?. John Westwood, vicar.—*Pelham*, 62. See below, A.D. 1662.
1644. Thos. Lyttleton, vicar, being well affected to Parliament, is afforded protection from pillage by Lord Denbigh.—*Roy. Com. Hist. MSS.* iv. Rep. 265.
1648. Chas. Cornwallis lord of Oldbury.—*Nash*, i. 521.
1657. Kenelm, Romsley and Hunnington petition for minister.—*Calendar State Papers* for 1656-7, p. 283.
1659. John Sparry of Clent bequeaths interest on £4 to Cradley poor.—*Abs. Ret. Char. Don.* ii. 1018.
1662. John Westwood vicar.—*Nash*, i. 535. See above, A.D. 1644.
1662. Presbyterian congregation started at Cradley. Twelve ministers ejected by Act of Uniformity.—*Prattinton MSS.*
1669. Rebekkah, wife of Rector Thos. Littleton, buried in chancel within communion rails.—*Prattinton MSS.*
- 1671 (?) Edw. Paston, vicar, ejected.—*Sylvester's Reliquiae Baxterianae*, Pt. iii. 93. B.M.
1672. £20 in land settled on the free school at Hales Owen.—*Lyttleton*; *Nash*, i. 516.
1673. Nicholas Holmes bequeaths interest on 20s. to Cradley poor.—*Abs. Ret. Char. Don.* ii. 1018.
1675. Sir Henry Lyttleton settles tythes of Romsley on St. Kenelm's chapel.—*Lyttleton*; *Nash*, i. 520.
1676. Francis Peirce vicar.—*Nash*, i. 535.
1684. Wm. Smith bequeaths to poor at Honnington.—*Abs. Ret. Char. Don.* ii. 1018.
1685. Wm. Hume vicar.—*Nash*, i. 535.
1689. Rich. Pryn gave £100 in land to the Hales Owen poor.—*Abs. Ret. Char. Don.* ii. 1018.
1692. W. Caslon, type founder, born at Hales Owen.—*Calvert*, p. 212.
1694. Dr. Adam Lyttleton died.—*Nash*, i. 528.
1695. Thos. Cox gave the profits of £10 in land to the Cradley poor.—*Abs. Ret. Char. Don.* ii. 1018.
1696. Thomas Jewkes vicar.—*Nash*, i. 535.
1697. Edw. Paston, late vicar, died.—*Pelham*, 52.
1701. Eleanor Turton bequeaths £5 per ann. to poor of Oldbury.—*Abs. Ret. Char. Don.* ii. 1018.
1701. Wm. Lea bequeaths cloth to Hales Owen poor.—*Ibid.*

1704. Rich. Corbett bequeaths money for clothes for Hales Owen poor, and to set forth apprentices.—*Abs. Ret. Char. Don.* ii. 1018.
1704. Thos. Lea's bequests to Hales Owen poor.—*Ibid.*
1704. John Amphlett founds free school (? *Nash*).
1704. First dissenting chapel at Cradley.—*Prattinton MSS.*
1705. John Mansell bequeaths to forty poorest householders in Cradley.—*Abs. Ret. Char. Don.* ii. 1018.
1707. Six Hales Owen Church bells recast at Edgbaston and rehung.—*Pelham*, 57.
1711. Eleanor Lee bequeaths to the poor at the Grange, Hales Owen.—*Abst. Ret. Char. Don.* ii. 1018.
1712. Elizab. Garland bequeaths to the poor of Hales Owen and Bromsgrove.—*Ibid.*
1714. W. Shenstone, b. Nov. 18.—*Anderson's Poets of G. B.* ix. 583. B.M.
1716. Queen Anne's bounty obtained for Oldbury Chapel, which is reconsecrated by Bishop Lloyd.—*Nash*, i. 522.
1719. John Amphlett vicar.—*Nash*, i. 535.
1724. John Moor's bequests to the Warley Wigorn poor for education.—*Abs. Ret. Char. Don.* ii. 1018.
1726. Jonathan Carpenter's bequests to the poorest householders in Hales Owen.—*Abs. Ret. Char. Don.* ii. 1018.
1730. Sir Thos. Lyttleton gives workhouse to Hales Owen.—*Lyttleton*; *Nash*, i. 516.
1730. Josiah Durant curate of St. Kenelm's.—*Nash*, i. 520.
1731. Josiah Durant vicar of H. Owen (? *pro tem.*)—*Nash*, i. 535.
1731. Pynson Wilmot vicar.—*Ibid.*
1744. William Sadler's house at Hales Owen licensed for Baptists.—*Noaks's Notes and Queries for Worc.* 125.
1745. A black oak discovered whilst digging foundations for a house at Hales Owen.—*Lyttleton*; *Nash*, i. 508.
1747. Stonework from St. Margaret's well all removed.—*Lyttleton*; *Nash*, i. 528.
1753. Mr. Skittleton, of London, presents two bells to the church.—*Pelham*, 57.
1763. Shenstone died, 11 Feb.—*Anderson's Poets of G. B.* ix. 588. B.M.
1764. John Durant curate of Oldbury.
1771. £20 in land settled on the Free School at Hales Owen, raised to £74 9s. 6d.—*Lyttleton*; *Nash*, i. 516.
1772. Brendhall farm sold by George, Lord Lyttleton, to Robert Glover.—*Lyttleton*; *Nash*, i. 524.
- 1773 (*circa*). Mr. Best, a Cradley dissenter, opened the first Sunday-school at Hales Owen.—*Pelham*, 53.

- 1775-6 Shenstone's house at the Leasowes pulled down and re-erected by Edw. Horne.—*Anderson*, ix. 588; *Parkes*; *Gent. Mag.* lxxxii. 1811, p. 505.
1776. Warley Wigorn pays £60 to the poor, Cradley £240, and Ludley £35.—*Nash*, i. 524 and 527.
- 1776 (*circa*). Land-tax on Hales Owen parish amounted to £544 16s. 8d.—*Nash*.
1778. One bell re-cast.—*Polham*, 57 and 58.
1787. Independent congregation founded at Cradley.—*Prattinton MSS*.
1788. Samuel Griffith vicar.—*Polham*, 52.
1788. William Sutton vicar.—*Ibid*.
1789. Edw. Green's bequests to Hales Owen poor.—*Harris*, 54.
1794. Lord Lyttleton obtains good coal from Coomb's Wood.—*Noaks's Worc. Relics*, 266-7.
1795. Eliza Danks' bequests to Hales Owen poor.—*Harris*, 54.
1797. John Moore founds free school at Warley Wigorn.—*Prattinton MSS*.
1800. Town-hall burnt down.—*Harris*, 27.
1801. Thos. Newby's charity to Warley Wigorn poor and to Sunday school.—*Prattinton MSS*.
1804. Roman coins found at Cakemore.—*Harris*, 88.
1805. George Briggs vicar.—*Polham*, 52.
1813. Jas. Scott founds charity school for twelve girls at Netherend.—*Prattinton MSS*.
1836. R. B. Hone rector.—*Polham*, 52.
1839. Hales Owen church enlarged.—*Polham*, 56.
1840. Quinton church opened.—*Noaks's Rambler*, 260.
1841. Parish of Hales Owen divided into five ecclesiastical districts.—*Noaks's Rambler*, 260.
1844. By 7 & 8 Vict. c. 61, Hales Owen re-included in Worcestershire.—*Noakes Rambler*, p. 259.
1845. St. Kenelm's restored by Lord Lyttelton.—*Polham*, 57.
1864. Whole peal of bells re-hung.—*Ibid*.
1881. *Hon.* F. G. Pelham rector.—*Polham*, 52.
1884. Hales Owen church restored and re-opened.—*Polham*, 60.
1884. T. Nation rector.

INDEX.

The Arabic Figures from 819 upwards refer to the dates in the Chronological Table.

A.

Abbey, hist. of. *Dugdale, Harris, Holliday, Lloyd, Lyttleton, Nash, Phillips, Tanner, Walcott, Willis.*
 Abbots, *Cat. Add. Char., Harl. MSS., Lloyd, Luard, Nichols, Peck, Willis.*
 Roger, 1222; Richard, 1232; H. de Branewyk, 1245; Martin, 1274; Nicholas, 1277; John, 1298; Walter de Flagge, 1306; Bartholomew, 1314; Thos. de Lech, 1322; Thos. de Birmingham, 1327; Mattheus, 1356; W. de Bromsgrove, 1366; Rich. de Hampton, 1369; John de Hampton, 1391; John Poole, 1395; H. de Kidderminster, 1422; W. Henele, 1443; John Derby, 1446; Thos. Bruges, 1486; Edm. Greyne, 1505; Thos. Hay, 1517; W. Taylor, 1538.
 Adam, Bishop, confirms grants, 1331.
 Advowson of Clent and Rowley to abbey, 1340.
 ——— Hales given to Pershore abbey, 1177, and withdrawn, 1199; in hands of John, 1200; advowson appropriated, 1248; confirmed, 1270; again confirmed, 1331.
 Amphlett, John, founds free school, 1704; vicar, 1719.
 Anne's, Queen, bounty, 1716.
 Antiquities, Roman, *Allies*; of Shropshire, xi. xiii.
 Apprentices, charities to, 1704.
 Arley, *Lyttleton.*
 Arms of Hales Owen, *Harl. MSS.*
 Assessments, *Non. Inquis., Tax. Eccles.*
 Assize of ale, breach of, 1280.

B.

Bagard, Dr., carries letter from Cromwell to the abbot, 1534.
 Baptists obtain license of Saddler's house, 1744.
 Bartholomew, abbot, 1314.
 Beauchamp, John, 1419.
 Belesme, Rob. de, holds Hala, 1098; property confiscated, 1102.
 Bell founders, *Noake.*
 ——— ringers' rules, *Pelham.*
 Bells, recast, *Pelham*, 1707; new bells added, 1753; one recast, 1778; all rehung, 1864.
 Best, Mr., opens Sunday school, 1773.
 Billingsley, H., fined for poaching, 1565.
 Birmingham, ix. *Heely.*
 ——— Thos. de, abbot, xiv. 1327.
 Blakely Grange becomes a demesne, 1291; tenement granted, 1322; licensed, 1340.
 Blakeway's Notes, *Prattinton.*
 Bloxam's remarks on church, *Hone.*
 Blount, 1555, 1583.
 Bodely, his token, xiv. *Parkes.*
 Borough, Hales first called a, 1277.
 Botetourt, Joan, grants Worley, 1337; obtains Cradley and Worley, 1322; obtains free warren, 1333.
 ——— John de, grants Clent and Rowley advowsons, 1340.
 ——— John, bequeaths his body, 1385.
 ——— John de, abbot, xiii. 1245.
 Breach of Assize of Ale, 1280.
 Brendhall, 1444; sold, 1772.

- Bride's Ales, custom of, *Noaks*; restricted, 1572.
- Briggs, Geo., vicar, 1805.
- Bromsgrove, *Habington*; poor at, 1712.
- William de, abbot, xiv, 1366.
- Bromwich, Philip de, vicar, 1311.
- Bruges, Thos., abbot, 1485; death of, 1505.
- Bull-ring, *Noaks*.
- Burnell, Sir Hugh, bequeaths his body, 1417.
- Bury St. Edmunds, parliament at, 1296.
- Butler, Jas., 1436.
- C.
- Cakemore, *Pulling*; Roman coins found at, 1804.
- Carbinch lands, 1467.
- Carlisle, military service at, 1300; Statute of, 1307.
- Carpenter. See *Feldon*.
- Cartulary of abbey, *Roy. Com. Hist. Doc.*
- Caslon, W., *Calvert*; 1692.
- Castle Leasow, xii.
- Certificate concerning C. Pirry. *Cat. Add. MSS.*
- Chantry founded, 1469.
- Chapel, first dissenting, *Noaks*.
- Leasow, xii.
- Charities, *Abst. Ret. Char. Don.*; distrib. of pennies, 1369; Wight's, 1614; Measures for Relief of Poor, 1631 and 1636; Dieker's, 1640; Pearsall's, 1644; Sparry's, 1659; Holmes', 1673; Smith's, 1684; Pryn's, 1689; Cox's, 1695; Turton's, 1701; W. Lea's, 1701; Corbett's, 1704; T. Lea's, 1704; Mansell's, 1705; E. Lee's, 1711; E. Garland's, 1712; Moor's, 1724; Carpenter's, 1726; Lytton's, 1730; Rates levied, 1776; Green's, 1789; Dank's, 1795; Newby's, 1801; Scott's, 1813.
- Charters possessed by Lytton's, *Nichols; Roy. Com.*
- copies of, *Prattinton, Lloyd, Lytton, Nash*.
- Chattels of abbey sold, 1539.
- Chartsey tiles compared with H. O. tiles, *Holliday*.
- Cheshire, x.
- Chest of Church, *Cuming*.
- Church described, *Hone, Noaks*; notes on, *Lytton* (p. 22); restored, *Polham*; purchases chattels of abbey, 1539; images removed from, 1647; enlarged, 1839; restored, 1884.
- Churchill, *Habington; Lytton*.
- Churchwardens' accounts, *Holliday, Prattinton*.
- Cistercian abbey, xi.
- Clarence, Duke of, 1450.
- Clark, Geo., *MSS., Prattinton*.
- Clavering, x.
- Clent, *Habington, Harris, Lytton, Prattinton*.
- belongs to Dioc. of Worcester, 1016; advowson granted, 1340; owner of, 1453; sold, 1564.
- Cleves, St. Norbert de, founds Abbey of Austin Canons at Premonstre, 1120.
- Clinton, Wm. de, obtains fair and market days, 1344.
- Coals, measures, x; discovered, 1274; obtained, 1794.
- Cockayne, Rev. O. T., ix.
- Complaint of wrongs, 1276.
- Cooke's, Rev. D., evidences, *Prattinton*.
- Coomb's Wood, coals at, 1794.
- Corbett's, Rich., bequests, 1704.
- Cornwallis, Chas., 1648.
- Corrody of Halisowen granted to Robert Lytton, 1511.
- Council of Clergy, 1294.
- Cox, Thos., bequests, 1695.
- Crab's Wake at St. Kenelm's, *Parkes*.
- Cradley, *Prattinton, Pulling, Sanders*.
- rents, 1372; owner of, 1453; granted to Stafford, 1460; granted to Prout, 1462; granted to Elizabeth, 1473; Independents at, 1787.—1322, 1333, 1419, 1436, 1477, 1541, 1564, 1659, 1662, 1673, 1695, 1704, 1705, 1776.
- Park, xii.
- Crawle, Rob. de, vicar, 1282.
- Cromwell, letter from, to abbot, 1534.
- Customs of Manor, 1275.
- D.
- Danks' bequests, 1795.
- David ap Owen, name derived from, xi; granted manor, 1177; confirmed, 1200; payment for manor, 1202; death of, 1204.
- Del Ree, Roger. See *Rec.*
- Denbigh, Lord, protects Thos. Lytton, *Roy. Com. Hist. MSS.*
- Derby, John, abbot, 1446.

- Derbyshire, x.
 Derivation of Name Hales Owen, ix-xi;
Holliday.
 Dicker's bequests, 1644.
 Disputes, settlement of, 1241, 1278,
 1286, 1326.
 Dissenting chapel, first at Cradley,
 1704.
 Dissolution, value at, *Lloyd, Willis*;
 carried out, 1538.
 Diversion of Stour river bed, 1541.
 Dodford priory, *Dugdale*; monks in,
Peck; assessment, *Tax. Eccles.*;
 founded, 1184; rights confirmed,
 1231; exempted from taxation, 1292;
 granted to H. O., 1464.
 Domesday Book, x, *Sanders*.
 Droitwich, x.
 Dudley, ix.
 ——— convent claim Frankley, 1296.
 ——— Lady Joan, 1539, 1553.
 ——— Sir John, 1539, 1548. See
Northumberland.
 ——— Sir Rob., 1555, 1560.
 Durant, John, curate of Oldbury,
 1764.
 ——— Josiah, curate of St. Ken-
 elm's, 1730; vicar of H. O., 1731.
- E.
- Ecclesiastical districts, 1841.
 Edgbaston, bells recast at, 1707.
 ——— Wm., vicar, 1424.
 Edward the Confessor, x.
 Edward III. grants fair and market,
 1344.
 Elizabeth, Queen, 1587.
 ——— wife of Edw. IV., payments
 to 1486.
 Emma, wife of David ap Owen, xi;
 pays for manor, 1202.
 Envil, *Heely*.
 Epitaphs on tombstones, *Noaks, Parkes*.
 Eyton, Rev. R. W., on derivation of
 name Hales Owen, xi; note con-
 cerning an abbot, *Lloyd*.
- F.
- Fairs granted, 1219, 1344.
 Feldon, Wm., 1532.
 Fillaughten lands, 1466.
 Fires, losses through, 1344
 Flagge, Walter de, abbot, 1306.
 France, contributions for recovery of
 crown of, 1522
- Frankley, *Habington, Lyttleton, Nash,*
Roy. Com., Sanders.
 ——— claimed by convent, 1296.
 ——— Wm. de, vicar, 1306.
 ——— Simon de, founds chantry,
 1272.
 Frebody, vicar, 1395; death of, 1424.
 Free school founded, 1643; endowed,
 1672; founded, 1704; endowment
 increased, 1771; founded at Warley,
 1797.
 Free warren granted, 1236, to Cradley
 and Warley, 1333.
 Fokerham, Rich. and Will., 1308, 1310,
 1337.
 Fortification of abbey, 1291.
 Furtherall. See *Warley Wigorn*.
- G.
- Garland's bequests, 1712.
 Geste, W. and E., *Cat. add. Char.*
 Gloucestershire, x, xi.
 Glover, Rob., 1772.
 Godfrey, Bishop, confirms grant of
 advowson, 1270.
 Grange, the, poor at, 1711.
 Green's bequests, 1789.
 Greyne, Edm., abbot, 1505.
 Griffith, Sam., vicar, 1788.
 ——— the monk, *Lloyd*, 1547.
- H.
- Hadsbury, bequests to, 1644.
 Hagley, *Heely, Harris, Habington,*
Lyttleton, Nash, Sanders.
 ——— land at, presented, 1340; owner
 of, 1453.
 ——— Park, documents at, *Preface,*
Noaks, Roy. Com. Hist. MSS.
 Hailes, x.
 Hala, x, xiii.
 Halas, ix, xiii.
 Hale, x.
 Halen, x.
 Hales, ix, x; names of places spelled
 similarly, x.
 Hales Owen, *Habington, Harris* (2),
Hulbert, Lyttleton, Nash, Prattinton,
West, Pulling, Sanders.
 ——— abbots made lords of, 1316.
 assessments: *Non Inquis., Tax. Eccles.*;
 notes on, *Miller*; restored to Worces-
 tershire, 1844.
 ——— various ways of spelling,
 xii.

- Halewood, x.
 Halesworth, x.
 Haley, x.
 Halfshire, relief for poor, 1631; assessment for a ship, 1635.
 Hallam, x.
 Hals, x.
 Hampton, John de, grants Rowley, 1331.
 ————— abbot, 1391.
 ————— Rich. de, abbot, 1369.
 Harborne advowson dispute, 1278.
 Harry-ca-nab, legend of, *Noaks*.
 Harrys, R., 1587.
 Hasbury, *Pulling*. See also *Hadsbury*.
 Hawket obtains license of Blakely, 1340.
 Hawn Hill, *Pulling*.
 ——— bequests to, 1644.
 Hay, Thos., abbot, 1517.
 Hayles, x, xi.
 Heile, x.
 Henele, Wm., abbot, 1443.
 Henry I. confiscates R. de Belesme's property, 1102.
 Henry II., brother-in-law of David ap Owen, xi.; grants manor of Hales to David, 1177; founds Dodford, 1184; John confirms his grant, 1200.
 Henry III. confirms grants, 1226, 1245.
 Henry VIII., contribution from abbot on account of expenses in France, 1522.
 Henry de Branewyk. See *Branewyk*.
 ——— Kidderminster. See *Kidderminster*.
 Highway ploughed up, 1291.
 History, abbey: *Dugdale, Harris, Holliday, Lloyd, Lyttleton, Nash, Phillips, Tanner*.
 ——— township: *Harris, Lyttleton, Nash*.
 Holliday, on derivation of Hales Owen, xi; on the abbots, xiii.
 Holmes, Nicholas, bequests, 1673.
 Holy Loaf, custom of, *Noaks*.
 Homesworth, John de, 1339.
 Hone, extracts from his diary, *Pelham*; rector, 1836.
 Honnington, bequest to, 1684. See also *Hunnington*.
 Hooper, Edw., 1605.
 Horne, Edw., pulls down Leasowes, 1775.
 Hull, Rich., vicar, 1468.
 Hume, Wm., vicar, 1685.
 Hunnington, *Pulling*; petition for minister, 1657. See also *Honnington*.
 I.
 Ilkeston, x.
 Illey, *Pulling*.
 Images removed from church, 1547.
 Independent congregation at Cradley, 1787.
 Inmates in convent 1478, 1489.
 Inscriptions in church, *Parke*.
 Inventory taken, 1505.
 J.
 Jewkes, Thomas, vicar, 1696.
 John abbot, 1298.
 John, King, grants of manor, xii, xiii, 1214, 1215; confirms that of Henry II., 1200; confirmed by Henry III., 1226; attempt to upset his grants, 1279.
 John de Hampton. See *Hampton*.
 Johnson, Dr., xii.
 Julius II.'s bull confirmed, 1512.
 K.
 Katherine, Princess, payments to, 1509.
 Kelham's Dic. Norman Lang., xii.
 Kenelm, St., notes on, *Cuming, Lyttleton* (p. 22), *Nash, Prattinton, S. Timmings*.
 ——— death of, 819.
 Kidderminster, H. de, abbot, 1422.
 L.
 Lancashire, x.
 Land tax, 1776.
 Lands, confirmation of possession of, 1387; purchase of, 1473.
 Lapal, *Pulling*.
 Lea's, W., bequests, 1701.
 ——— Thos., bequests, 1704.
 Leasowes, *Giles, Goldsmith, Graves, H., Harris (2), Heely, Miller, Shenatone, Whateley*.
 ——— pulled down and re-erected, 1775-6; derivation of name, xii.
 Lech, Thos. de, abbot, 1322.
 Lee's, E., bequests, 1711.
 Leiger Book, the lost. *Prattinton*.
 Leigh, John, vicar, 1542.
 Leo, H., xi.
 Lewis' Topog. Dic., xi.
 Lichfield lands, 1467; dispute with dean of, 1278.

Lincoln, x; parliament at, 1301, 1312.
 Littleton, Sir Gilbert, buried in church,
 1599.
 ——— John, 1555, 1560.
 ——— Sir John, buried in church,
 1585.
 Lloyd, Bishop, reconsecrates Oldbury,
 1716.
 Lloyd and Dukes, on abbot Matheus,
 xiii.
 London, military service at, 1297; par-
 liament at, 1300, 1311.
 Lords of Hales Owen, The abbots, 1316.
 Losses through fires, 1344.
 Luard's Ann. Monastici, xiii.
 Ludley poor tax, 1776.
 Lutley, *Pulling*.
 Lye's Diet, xii.
 Lyell's Elements, x.
 Lytleton, family history of, *Lytleton*;
 purchase Cradley, etc., 1564.
 ——— Dr. Adam, born 1624, died
 1694.
 ——— Dr. Chas., on derivation of
 name Hales-Owen, ix-xi; on the
 abbot Roger, xiii.
 ——— Sir Henry, endows St.
 Kenelms, 1675.
 ——— Humphrey, vicar, 1581.
 ——— Rebekkah, buried in church,
 1669.
 ——— Sir Wm., bequeaths his body,
 1507.
 ——— Thos., vicar, xiii, 1620;
 protected by Lord Denbigh, 1644.
 ——— Lord, 1772; obtained coal,
 1794; restored St. Kenelms. 1845.
 Lytull granted corrody of Halisowen,
 1511.

M.

Mallet, Ralph, vicar, 1584.
 Manor, King John's grants of, xii, xiii;
 held by Olwin, 955; by Roger, 1086;
 by Hugh, 1094; by Rob. de Belesme,
 1098; confiscated, 1102; granted to
 David, 1177; confirmed, 1200;
 Emma's payments for, 1202; granted
 to P. de Rupibus, 1214; confirmed,
 1215; confirmed by H. III., 1226;
 customs set forth, 1275; attempt to
 dispute grant, 1279; rated at 40 marks,
 1291; rights impugned, 1372; granted
 to Sir John Dudley who assigns to his
 wife Joan, 1539; confiscated and re-
 leased, 1553; sold to Blount and
 Tuckey and then to Littleton, 1555;
 lands described, *Rot. Hund.* ii. 67-68.

Map, *Ordnance Survey, Parkes*.
 Margery of Kenelmatowe endows St.
 Kenelms, 1416.
 Market, weekly granted, 1219, 1344;
 house built, 1540; on Sundays,
 1608.
 Martin, abbot, xiv.; 29; 1274.
 Mather, Wm., 1605.
 Matheus, abbot, xiv, 1356.
 Minister, petition for, 1657.
 Montgomery, Roger de, holds Hala,
 1086.
 Moore founds free school at Worley,
 1797.
 Murchison, Sir R. I., x.
 Mytton's correspondence, *Prattinton*.

N.

Nail-makers, *Miller*.
 Names, curious, *Allies*.
 Nares' Glossary, xii.
 Nash, on derivation of Hales Owen, ix;
 on derivation of Leasowes, xii.; on
 the abbot Roger, xiii.
 Nation, T., rector, 1884.
 Netherend, charity school at, 1813.
 Newby's bequests, 1801.
 Nicolas, abbot, 1277; death of, 1298.
 ——— pope, exempts Dodford from
 taxation, 1292.
 Norfolk, x.
 Northumberland, Duke of, beheaded,
 1553.
 Norton-in-Hales, x.
 Notes and Queries, ix.

O.

Oak, black, discovered, 1745.
 Oldbury, *Nash, Prattinton, Pulling*;
 1648, 1701.
 ——— land presented, 1340 and 1348;
 chapel founded, 1529; chapel land
 freed, 1532; bounty obtained for,
 1716; curate of, 1764.
 Oldswinford, 1453.
 Owen as suffix, first mentioned, xi, 1271;
 derivation of, xi.
 Owley Grange, lease of, *Cat. Add.*
Char.

P.

Parish, divisions of, ix; divided, 1841.
 Parliaments to which abbots summoned,
 1295, 1296, 1300, 1301, 1307, 1309,
 1311, 1312, 1313.

- Paston, Edw., vicar, xiii; ejected, 1671; died, 1697.
 Patronage of church disputed, 1370.
 Payments to King, 1167.
 Pearsall's, John, bequests, 1644.
 Peckshall, Johannes de, grants land to abbey, 1348.
 Peirce, Francis, vicar, 1676.
 Pelham, rector, 1881.
 Pennies, distribution of, 1369.
 Pepewell, Wm., founds chantry, 1469.
 _____ obtains protection, 1523.
 Pershore abbey obtains and loses advowson, 1177, 1199.
 Peter de Rupibus. See *Rupibus*.
 Petty debts court established, 1270.
 Philip de Bromwich. See *Bromwich*.
 Picardy, abbey founded at Premonstre, 1120.
 Pilgrimages to St. Kenelm's, 1534.
 Pirry, Clement, *Cat. Add. Char.*
 Pitt, Wm., 1605.
 Plague recorded, 1370.
 Plan of parish, *Ordnance Survey, Parkes*.
 Poaching, 1565.
 Poole, John, vicar, 1375; abbot, 1395.
 Poor. See *Charities*.
 Population, ix, 1563.
 Premonstratensian abbey founded, 1120.
 Premonstratensians come to England, 1146; enter Hales, 1218; exactions resisted, 1309; levy on H. O., 1482; jurisdiction over H. O. annulled, 1512.
 Presbyterians at Cradley, 1662.
 Priests at Hala Church, 1086.
 Princess' household, breaking up of, 1528.
 Protection for Wm. Pepewell, 1523.
 Prout obtains Cradley, 1462.
 Pryn's, Rich., bequests, 1689.
 Public Records. *Dugdale, Tanner*.
- Q.
- Quenduda, murders St. Kenelm, 819.
 Quinton, *Pulling*; church opened, 1840.
- R.
- Rectors, 1881, 1884.
 Red Sandstone, x.
 Ree, Roger del, vicar, 1369.
 Rents, of Cradley, 1372; of Rowley, 1450.
 Richard, abbot, xiii, 1282.
 Richard II. confirms lands and liberties, 1387; confirms Rowley manor, 1390.
 Rich. de Hampton. See *Hampton*.
 Ridgeacre, *Pulling*.
 Rights of abbots impugned, 1372; certified, *Rot. Hund.* ii. 98.
 Rob. de Belesma. See *Belesme*.
 _____ Crawle. See *Crawle*.
 Robertson, author of "Notes," *Hone*.
 Robertson, W., his token, xiv.
 Roche, David de la, obtains protection for W. Pepewell, 1523.
 Rock salt, x.
 Roger, first abbot, xiii, 1222.
 _____ del Ree. See *Ree*.
 _____ de Montgomery. See *Montgomery*.
 _____ Somery. See *Somery*.
 Roman antiquities, *Allies*; coins, 1804.
 Romsley, *Nash, Prattinton, Pulling*.
 _____ rolls mentioned, 1277; tythes of, 1675; petition for minister, 1657.
 Rowley manor, granted, 1331; advowson granted, 1340; confirmed, 1390; rents, 1450; Stour bed altered at, 1541; payments to Elizabeth, 1486; payments to Princess Katherine, 1509.
 Royal Supremacy subscribed to, 1534.
 Rufus, Sir W., presents Walsall, 1224.
 Rupibus, Peter de, Bishop of Winton, death of, *Luard*, 1238; obtains grants for repairs of church, 1223; grant of manor to, 1214; founds Tichfield, 1231.
- S.
- Saddler's, Wm., house licensed for Baptists, 1744.
 St. Barnabas fair, 1344.
 St. Erasmus chapel, 1477.
 St. Denis fair, 1219.
 St. Katherine chapel first mentioned, 1308.
 St. Kenelm's, endowed, 1462; again, 1466; again, 1476; inn at, rated, 1500; pilgrimages, fall off, 1534; endowed, 1675; restored, 1845; petition for minister, 1657.
 _____ See *Kenelm, St.*
 St. Leonard's chantry founded, 1272; abbot summoned, 1461.
 St. Margaret's Well, xi; stonework removed from, 1747.
 St. Michael's chapel, 1499.
 St. Norbert de Cleves. See *Cleves*.
 Sale of abbey chattels to the church, 1539.

Salt pans, x.
 Schools. See *Charity-, Free-, Sunday-Schools*.
 Scott founds charity-school, 1813.
 Seal, of Convent, *Add. Char.*, *Holliday, Lloyd*.
 ——— W. Taylor, *Add. Char.*
 ——— Prem. Order, *Lloyd*.
 Seyntleger, Sir J., 1564.
 Shenstone, *Giles*, born 1714, died 1763; and the Leasowes, xii.
 Shrewsbury and Montgomery, earl of, 1086; earldom of Shrewsbury, 1086, 1094.

Ship, assessment for, 1635.
 Silurian System, x.
 Simon de Frankley. See *Frankley*.
 Skittleton presents bells, 1753.
 Smith's, Wm., bequests, 1684.
 Somery, Roger de, died, 1295.

———— Joan de. See *Botetourt, Joan de*.
 Sparry's bequests, 1659.
 Squyer, Thomas, 1462, endows St. Kenelm.
 Stafford, Fulk, 1460.
 Staffordshire, x.
 Stampes, W., 1466, endows St. Kenelm.
 Statute of Carlisle, 1307.
 Staunton surrenders corrody of Halisowen, 1511.
 Stevens, John, Sheriff, *Cal. State Pap.*
 Stour river, diversion of bed of, 1541.
 Stourbridge, ix.
 Subterranean passage, *Holliday*.
 Sunday school, first, 1773.
 ——— trading prohibited, 1572; again, 1608.
 Supremacy. See *Royal Supremacy*.
 Sutton, Wm., vicar, 1788.

T.

Talbot, John, 1583.
 Tallum founded, 1214; becomes cell to H.O., 1414.
 Taylor, Rev. Isaac, ix, x.
 ——— John, endowments, 1476.
 ——— Wm., grants lease of Owley, *Cat. Add. Char.*; last abbot, *Willis*, 1538.
 Tershale. See *Teshale*.
 Teshale, John and Adam de, 29.
 Teutonic race, x.
 Thomas, Dr., collections, *Prattinton*.
 ——— de Birmingham. See *Birmingham*.
 ——— Lech. See *Lech*.

Tichfield founded, 1231.
 Tiles found on abbey site, *Holliday, Parkes*.
 Todd, Rev. H. I., on derivation of Leasowes, xii.
 Tokens, *Parkes*, xiv.
 Tombstones, epitaphs on, *Noakes, Parkes*.
 Tower of Church begun, 1390; completed, 1440.
 Town-hall burnt, 1800.
 Tuckey, 1548, 1555, 1587.
 Turton, E., bequests, 1701.
 Type founder, Caslon the, 1692.

W.

Walbrooke chapel licensed, 1339.
 Walker, the bailiff, murder of, *Noake*.
 Walsall presented, 1224; confirmed, 1245.
 Walshale, Roger, vicar, 1501.
 Walter de Flagge. See *Flagge*.
 Warin de Upton. See *Upton*.
 Warley-Wigorn, *Nash, Prattinton, Pulling*; granted to abbey, 1337; land presented, 1340; land granted, 1348; free school at, 1797;—1295; 1308; 1310; 1320; 1322; 1333; 1337; 1444; 1486; 1499; 1724; 1776; 1801.
 Wednesbury, claimed by Crown, 1298.
 Welbeck, abbot, translated from, xiii.
 Well-Hill, xii.
 Westminster, abbot of, 1477.
 ——— council of clergy at, 1294; parliament at; *Parl. writs*, i. 654; ii. 966.
 Westwood, Hugh, rated, 1500.
 ——— John, vicar, xiii, 1644.
 Wm. de Bromsgrove. See *Bromsgrove*.
 ——— Clinton. See *Clinton*.
 ——— Frankley. See *Frankley*.
 Wight's bequests to poor, 1614.
 Wilmot, Pynson, vicar, 1731.
 Wiltshire, Earl of, 1453; beheaded, 1460.
 Winchester, Bishop of, impressed, 1217.
 Worcester, diocese of, xi; dispute patronage, 1370; Bishop of, confirms grants, 1331; ordin. of vic. of Clent, 1344.
 Worcestershire, H. O. restored to, 1844.
 Workhouse founded, 1730.
 Wrongs, complaint of, 1276.
 Wycheland, lands at, *Rot. Hund*, ii. 286.
 Wulstan's ord. of vic. of Clent, 1344.

- U. Vicars, 1282, 1306, 1311, 1369, 1375,
1395, 1424, 1468, 1501, 1542, 1581,
1584, 1620, 1644 (1662), 1671, 1676,
1685, 1696, 1697, 1719, 1731, 1788,
1805, 1836.
- Upton, Warin de, presents land, 1220.
- V. Vicarage, ordination of Hales, 1270; of
Clent, 1344.
- Valuation, *Willis, Non Inquis.* Visitation, *Peck*; 1478.

INDEX TO ILLUSTRATIONS.

The indications are to the works mentioned in the Bibliography where the artists' and engravers' names will be found.

- Abbey, *Buck* (2), *Parke*, *Dugdale*, *Green*, *Grose*, *Hales Owen Abbey*, *Nash*,
Nightingale, *Noble*, *Parke*, *Pearson*, *Prattinton* (3), *Storer* (2).
 ——— church, *Parke* (2).
 ——— cover of stone coffin at, *H.*
 ——— monuments in, *Holliday*.
 ——— tiles, *Holliday*, *Parke*.
Clent, *Timmings*.
 Church, *Green* (B.), *Green* (J.), *Harris*, *Lyttleton*, *Nash*, *Parke*, *Phillips*,
Prattinton.
 ——— arches of, *Nash*, *Prattinton*.
 ——— doors of, *Prattinton*.
 ——— font of, *Nash*, *Neale*, *Prattinton*.
 ——— north window of, *Lyttleton*.
 ——— porches, *Prattinton*.
Frankley church, *Parke*.
Hales Owen, *Copperplate Mag.*, *Nightingale*, *Storer*.
Leasowes, *Calvert*, *Copperplate Mag.*, *Harris*, *James*, *Jenkins*, *Nightingale*,
Parke (2), *Shenstone*.
 ——— inn at, *Parke*.
 ——— plan of, *Shenstone*.
 ——— priory, *Parke*.
Lyttleton arms, *Lyttleton*.
St. Kenelm, *Harris*, *Lyttleton*, *Parke* (4), *Pearson*, *Prattinton*.
 ——— south door of, *Prattinton*.
St. Margaret's Well, *Parke*.
Shenstone's school, *Parke*.
 ——— tomb, *Parke*.

ADDENDA.

From "NOTES AND QUERIES."

- I. **SHENSTONE** (1st Ser. vi. pp. 414 and 464-465). Gives an account of the origin of Shenstone's lines, "Whoe'er has travell'd Life's Dull Round" [from Rich. Graves' Recollections of some particulars in the Life of the late William Shenstone, Esq. London (Dodale), 1788, 12mo.] written at an Inn at Henley.
- (3rd Ser. xii. pp. 131 and 219). References as to the alleged present existence of the above lines on a pane of glass at the Inn.
- (3rd Ser. xii. pp. 295, 337 and 468). References to Shenstone's friendship for Baskerville the printer, Dr. Turton, and others, and of his laying out Brasted Park, near Sevenoaks.
- (6th Ser. iv. pp. 485; v. p. 93). Reference to an Inscription dedicated to Shenstone in the gardens of the Marquis de Girardin, at Ermenonville.
- II. **THE LEASOWES** (3rd Ser. xii. pp. 288-289). Contains a very detailed account of the successive changes of ownership suffered by the Leasowes.
- III. **ST. KENELM'S CHAPEL** (6th Ser. iv. p. 49). References to the mural paintings descriptive of the legend of St. Kenelm alleged to have been found under the whitewash in 1848.

HERTFORD :
PRINTED BY STEPHEN AUSTIN AND SONS.

CAPTAIN HUTH has just published a valuable
Bibliography of the Horse under the title—

WORKS ON HORSES AND EQUITATION. A
Bibliographical Record of Hippology. By F. H.
HUTH. 4to. pp. xi. 439. London: Bernard
Quaritch, 15, Piccadilly, 1887.

The titles of the books recorded are arranged
in chronological order from B.C. 430 to A.D. 1886.
Indexes of Authors and Subjects are added. The
Index of Subjects is arranged under the following
headings: Breeding; Equitation, Breaking, Taming,
and Stable Management; Racing; The Horse's Foot,
Shoes and Shoeing; Harness, Bits and Biting;
Carriages, Driving and Coach Building; Uses after
Death; Laws relating to Warranty, Acts, etc.;
Natural History, Anatomy, Physiology, and External
Form; Cavalry; Veterinary; The Chase; Age of
Horse, Dentition and Dentistry; Stable Architec-
ture; Artistic; Mules and Asses; Brands; Pagean-
try, Chariots; Bibliography.

The volume is uniform in size with the Pub-
lications of the Index Society.

PUBLICATIONS OF THE INDEX SOCIETY.

1878.

1. WHAT IS AN INDEX? A Few Notes on Indexes and Indexers. By H. B. WHEATLEY.
2. INDEX OF THE NAMES OF THE ROYALISTS WHOSE ESTATES WERE CONFISCATED DURING THE COMMONWEALTH. Compiled by Miss MAHEL G. W. PEACOCK.
3. INDEX OF MUNICIPAL OFFICES. Compiled, with an Historical Introduction, by G. LAURENCE GOMME.

1879.

4. REPORT OF THE FIRST ANNUAL MEETING, WITH FOUR APPENDIXES.
5. INDEX OF HEREDITARY TITLES OF HONOUR. By EDWARD SOLLY, F.R.S.
6. INDEX TO TREVELYAN'S LIFE OF MACAULAY. By PERCEVAL CLARK.

1880.

7. REPORT OF THE SECOND ANNUAL MEETING, WITH THREE APPENDIXES.
8. STUDENT'S GUIDE TO THE LITERATURE OF BOTANY. By B. DAYDON JACKSON, F.L.S.

1881.

9. INDEX OF OBITUARY NOTICES FOR 1880.
10. INDEX OF NORFOLK TOPOGRAPHY. By WALTER RYE.

1882.

11. LITERATURE OF VEGETABLE TECHNOLOGY. Founded on the Collections of G. J. SYMONS, F.R.S. By B. DAYDON JACKSON, F.L.S.
12. INDEX OF OBITUARY NOTICES FOR 1881.

1883.

13. INDEX TO ENGLISH-SPEAKING STUDENTS AT LEYDEN UNIVERSITY. By EDWARD PEACOCK, F.R.S.
14. INDEX OF OBITUARY NOTICES FOR 1882.

1884.

15. INDEX OF THE BIOGRAPHICAL AND OBITUARY NOTICES IN THE GENTLEMAN'S MAGAZINE. Part I.
16. INDEX TO ARCHEOLOGICAL JOURNALS AND TRANSACTIONS. By G. LAURENCE GOMME, F.R.S. *Nearly ready.*

1885.

17. INDEX OF OBITUARY NOTICES FOR 1883. *Nearly ready.*

Occasional Indexes.—1. ENGRAVINGS IN PROCEEDINGS OF THE SOCIETY OF ANTIQUARIES.

2. BIBLIOGRAPHY AND CHRONOLOGY OF HALES OWEN. By H. LING ROSE.

Among the Indexes in hand are:—

INDEX OF ENGLISH TOPOGRAPHY. By ROBERT HARDISON.

INDEX OF THE BIOGRAPHICAL AND OBITUARY NOTICES IN THE GENTLEMAN'S MAGAZINE. Part II.

INDEX OF HOUSEHOLD BOOKS. By W. PAYNE.

All the publications are printed on small quarto paper and bound in crimson cloth, and can be purchased separately of Messrs. Longmans & Co., 39, Paternoster Row, E.C.; or Messrs. J. W. Jarvis & Son, 28, King William Street, Strand, W.C.

~~DUE APR 15 '98~~

4894679

JUN 9 15 H

Bibliography and chronology of Hale
Widener Library 006476480

3 2044 081 219 180